

NASA TECHNICAL NOTE

NASA TN D-7602

NASA TN D-7602

CASE FILE
COPY

COMPUTER PROGRAM FOR
CALCULATING THE FLOW FIELD
OF SUPERSONIC EJECTOR NOZZLES

by Bernhard H. Anderson

Lewis Research Center

Cleveland, Ohio 44135

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • APRIL 1974

1. Report No. NASA TN D-7602	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle COMPUTER PROGRAM FOR CALCULATING THE FLOW FIELD OF SUPERSONIC EJECTOR NOZZLES		5. Report Date APRIL 1974	
7. Author(s) Bernhard H. Anderson		6. Performing Organization Code	
9. Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135		8. Performing Organization Report No. E-7476	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D.C. 20546		10. Work Unit No. 501-24	
15. Supplementary Notes		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Note	
		14. Sponsoring Agency Code	
16. Abstract <p>An analytical procedure for computing the performance of supersonic ejector nozzles is presented. This procedure includes real sonic "line" effects and an interaction analysis for the mixing process between the two streams. The procedure is programmed in FORTRAN IV and has operated successfully on IBM 7094, IBM 360, CDC 6600, and UNIVAC 1108.</p>			
17. Key Words (Suggested by Author(s)) Propulsion Aerodynamics		18. Distribution Statement Unclassified - unlimited	
		Cat. 28	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 87	22. Price* \$4.00

* For sale by the National Technical Information Service, Springfield, Virginia 22151

COMPUTER PROGRAM FOR CALCULATING THE FLOW FIELD OF SUPERSONIC EJECTOR NOZZLES

by Bernhard H. Anderson

Lewis Research Center

SUMMARY

An analytical procedure for computing the performance and flow-field characteristics of supersonic ejector nozzles is presented. This procedure includes real sonic "line" effects and an interaction analysis for the mixing process between the primary and secondary flows of the ejector nozzle. The procedure, which has been programmed in FORTRAN IV, is designated REJECT and has operated on IBM 7094, IBM 360, CDC 6600, and UNIVAC 1108.

INTRODUCTION

The potential of secondary flow to improve the performance of exhaust nozzles has received widespread attention. Numerous experimental as well as theoretical investigations have been conducted. The early efforts to analyze supersonic ejector nozzles were based on one-dimensional concepts (refs. 1 to 3). In these studies of ejector systems, one-dimensional isentropic relations were applied to both the primary and secondary flows, which were considered to coexist within a cylindrical shroud and allowed to have different average total pressures. Because such a treatment has limitations, in later analyses the primary flow was constructed by using the method of characteristics, while one-dimensional isentropic flow was assumed for the secondary stream (refs. 4 to 6). In these analyses, the dissipative effects of the mixing process were not treated as an interaction problem, but rather superimposed on the inviscid jet boundary in the classical boundary-layer approach. The phenomenological description of this transport mechanism was based on a quasi-constant-pressure two-stream turbulent mixing process (ref. 5) obtained by an extension of analyses for mixing between a single stream and a quiescent fluid (ref. 7). In application, the effects of mixing were viewed as a simple change in the secondary weight flow ratio from that given by the inviscid solution.

In general, this method yielded good agreement with data, provided the shroud (or shoulder) diameter ratio was small and the primary stream entrance Mach number was greater than 1.0 so that the flow followed a Prandtl-Meyer relation for the expansion process around the primary nozzle lip.

It became apparent that an interaction approach had to be used for the mixing process for many ejectors (ref. 8) because a correction of the inviscid solution underestimated the effects of the turbulent mixing process. A second and very pragmatic problem also occurred when extensive calculations were made with these analyses. The inviscid analysis would not yield a choked solution in the stream for many ejector conditions of interest. However, it was realized (ref. 8) that if the second-order displacement effects were included in an interaction analysis, these solutions could be obtained. The assumption that the flow follows a Prandtl-Meyer expansion around the primary nozzle lip from a uniform sonic flow was very limiting because practical ejector systems usually have choked conical primary nozzles. It was not until the solution of compressible flow through choked conical nozzles was accomplished (ref. 9) and incorporated into an ejector nozzle analysis (refs. 10 and 11) that the influence of the sonic line assumptions could be resolved. The computer program reported herein is designated REJECT and includes both the choked conical nozzle analysis reported in reference 9 and an interaction analysis for the mixing process between the primary and secondary flows within the ejector nozzle.

The theoretical analysis for the solution of an ejector nozzle flow field of arbitrary geometry is presented in this report. A comparison of the theory for a large number of test cases is presented in references 10 and 11. The symbols used in the analysis are defined in appendix A. To facilitate the use of the computer program, a detailed description of the input which is required to operate REJECT and an interpretation of the printed output are given in appendixes B and C. In addition, a sample output listing and the computer program listing are presented in appendixes D and E.

ANALYSIS

The flow in an ejector nozzle involves the mutual interaction between a high-energy, high-velocity primary stream and a low-energy, low-velocity secondary stream, as shown in figure 1. These two streams begin to interact at the primary nozzle lip. For the ejector operating in the supersonic flow regime, the secondary flow is effectively "sealed off" from ambient conditions. It is this nozzle operating condition that is considered in the theoretical analysis presented in this report.

The primary flow field is determined by the method of characteristics, starting from an initial datum line, called the sonic line. The viscous interaction between the

two streams occurs along the interface (dash-dot line in fig. 1) and results in a transfer of energy from the primary stream to the secondary stream. In the present analysis the two-stream mixing is computed on the basis of a quasi-constant-pressure mixing process; that is, the velocity profile is assumed to be developed from the local two streams through a constant-pressure turbulent mixing process. Two conditions were applied at each point along the jet boundary or interface: (1) the local static pressure must be equal for both streams at their boundary and (2) continuity between the two streams must be preserved. The later condition required that the amount of secondary flow entrained by the mixing process plus the unmixed flow be equal to the secondary flow supplied to the ejector. These conditions were used to determine the jet boundary and consequently the local flow conditions in the neighborhood of the shroud wall. Thus, the mixing process was treated as an interaction analysis rather than simply superimposing the mixing region on the inviscid flow field at the minimum secondary flow area as had been done previously.

Sonic Line Solutions

Real sonic line. - The axisymmetric transonic flow analysis through conical nozzles presented in reference 9 forms the basis for the sonic line solution in program REJECT. To obtain the flow angle distribution in the throat region of the primary nozzle, the flow is assumed to be steady, irrotational, isentropic, and two dimensional. The motion of such a fluid can be described in terms of the stream function ψ by the equation

$$\left[1 - \left(\frac{\rho_0}{\rho}\right)^2 \frac{\psi_y^2}{a^2}\right] \psi_{xx} + \left[2 \left(\frac{\rho_0}{\rho}\right)^2 \frac{\psi_x \psi_y}{a^2}\right] \psi_{xy} + \left[1 - \left(\frac{\rho_0}{\rho}\right)^2 \frac{\psi_x^2}{a^2}\right] \psi_{yy} = 0 \quad (1)$$

where the subscripts refer to partial differentiation. Equation (1) is a nonlinear partial differential equation of second order. Within the transonic region, this equation is of the mixed type, elliptic for subsonic flow and hyperbolic for supersonic flow. Upon introducing the hodograph variables defined by

$$q = (u^2 + v^2)^{1/2} \quad (2)$$

$$\theta = \tan^{-1} \left(\frac{v}{u} \right) \quad (3)$$

equation (1) becomes

$$\frac{\partial}{\partial q} \left(\frac{\rho_0}{\rho} q \frac{\partial \psi}{\partial q} \right) + \frac{\rho_0}{\rho} \frac{1}{q} \left(1 - \frac{q^2}{a^2} \right) \frac{\partial^2 \psi}{\partial s^2} = 0 \quad (4)$$

Further simplification can be made by introducing the transformed velocity defined by

$$d\omega = \frac{\rho}{\rho_0} \frac{dq}{q} \quad (5)$$

Thus, equation (4) becomes

$$\frac{\partial^2 \psi}{\partial \omega^2} + \kappa(M) \frac{\partial^2 \psi}{\partial s^2} = 0 \quad (6)$$

where

$$\kappa(M) = \left(\frac{\rho_0}{\rho} \right)^2 (1 - M^2) \quad (7)$$

The introduction of the tangent gas approximation $\kappa(M) = 1$ greatly simplifies the solution of equation (6) because the hodograph relations reduce to the Cauchy-Riemann equations. Thus, the flow field may be solved by the method of complex variables. The incompressible and compressible flows are thus related by equation (5), which becomes upon integration

$$\omega = \ln \frac{2 \left(\frac{q}{q_m} \right) \frac{M_m}{\sqrt{1 - M_m^2}}}{1 + \sqrt{1 + \frac{\left(\frac{q}{q_m} \right)^2 M_m^2}{1 - M_m^2}}} \quad (8)$$

where q_m and M_m represent the velocity and Mach number at the match state where this analysis is applied. Because the Cauchy-Riemann conditions are satisfied, the method of singularities can be used in such a way as to satisfy the boundary conditions of the present problem. The complex potential function of an arrangement of sources and sinks which satisfies the necessary boundary conditions is given by

$$F(\omega - i\vartheta) = \ln \frac{\cosh \frac{\pi}{\alpha} (\omega - i\vartheta - \omega_j) - \cosh \left(\frac{\pi}{\alpha} \Delta\omega \right)}{\cosh \frac{\pi}{\alpha} (\omega - i - \omega_j) - 1} \quad (9)$$

where $\Delta\omega = \omega_j - \omega_a$. The complex velocity can thus be found by differentiating equation (9)

$$\frac{dF}{d(\omega - i\vartheta)} = \frac{\frac{\pi}{\alpha} \sinh \frac{\pi}{\alpha} (\omega - i\vartheta - \omega_j)}{\cosh \frac{\pi}{\alpha} (\omega - i\vartheta - \omega_j) - \cosh \left(\frac{\pi}{\alpha} \Delta\omega \right)} - \frac{\frac{\pi}{\alpha} \sinh \frac{\pi}{\alpha} (\omega - i\vartheta - \omega_j)}{\cosh \frac{\pi}{\alpha} (\omega - i\vartheta - \omega_j) - 1} \quad (10)$$

Use of this solution limits configurations to sharp-edged conical nozzles. The hodograph solution can be transformed to the physical plane by introducing the complex variable $z = x + iy$. Thus,

$$\overline{dz} = \frac{1}{e^{\omega-i\vartheta}} \times \frac{dF}{d(\omega - i\vartheta)} \times d(\omega - i\vartheta) - \frac{e^{\omega-i\vartheta}}{4} \times \overline{\frac{dF}{d(\omega - i\vartheta)} \times d(\omega - i\vartheta)} \quad (11)$$

where the bar over the last term indicates the complex conjugate. Thus, the location of any point (ω, ϑ) in the hodograph plane can be transferred to the point (x, y) in the physical plane by the integration of equation (11). The numerical constants have been adjusted in equation (11) such that the location of the nozzle lip in the hodograph plane (ω_j, α) corresponds to the point $(0, 1)$ in the physical plane. Of particular interest in this analysis is the distribution of flow angle within the throat region. These lines of constant flow angle are called isoclines. To obtain the location of these isoclines, equation (11) is numerically integrated from ω_a to ω_j at selected values of ω for flow angles between 0 and α .

The sonic line is determined by finding the points of intersection of the established isoclines with the Mach lines originating at the nozzle lip, as shown in figure 2. To determine these Mach lines, the method of characteristics is introduced. Thus, the primary flow field is constructed by using the set of equations

$$\frac{dy}{dx} = \tan(\vartheta \pm \mu) \quad (12)$$

$$\frac{dp}{\rho q^2 \tan \mu} \pm d\vartheta + \frac{j \sin \vartheta \sin \mu}{\sin(\vartheta \pm \mu)} \frac{dy}{y} = 0 \quad (13)$$

$$dS = 0 \quad \text{on} \quad \frac{dy}{dx} = \tan \vartheta \quad (14)$$

where μ is the local Mach angle. The static pressure p and flow angle ϑ were chosen as the basic variables because these quantities must be matched along the primary jet boundary, or slipstream. At the nozzle lip, the expansion is a centered-wave type and thus satisfies the Prandtl-Meyer function. The flow at the nozzle lip turns through an angle which is determined by the back pressure, or the pressure in the vicinity of the primary nozzle. The expansion is divided into a finite number of discrete steps. The first point on the sonic line is the point of intersection of the first isocline (fig. 2) and the Mach line from the nozzle lip which yields Mach 1.0 at the isocline flow angle. This intersection is determined through an iterative process which involves satisfying the known properties of pressure and flow angle along the sonic line and the characteristic equations. Subsequent points along the sonic line are constructed in the same manner as the characteristic net is developed. Thus, the sonic line is constructed as the primary flow field is developed.

While the analysis presented is for the choked flow through a wedge nozzle, the solution of flow through conical nozzles is obtained by using the simplifying assumption that the isoclines for axisymmetric flow are the same as those for the corresponding two-dimensional flow. Once the sonic line is constructed, the inviscid discharge and velocity coefficients can be obtained from the expressions

$$C_{D_i} = \int (\cos \vartheta y dy - \sin \vartheta y dx) \quad (15)$$

$$C_{v_i} = \frac{1}{C_{D_i}} \int \cos \vartheta (\cos \vartheta y dy - \sin \vartheta y dx) \quad (16)$$

integrated along the sonic line.

Conical sonic line. - The present analysis constructs a primary inlet flow sonic line for an ejector with a centerbody by assuming that flow within the throat region satisfies the Taylor-Maccoll flow represented by the equation

$$vv_{uu} = 1 + v_u^2 - \frac{(u + vv_u)^2}{1 - \frac{\gamma - 1}{\gamma + 1} (u^2 + v^2)} \quad (17)$$

where the subscripts refer to partial differentiation. Equation (17) is integrated from the centerbody surface to the primary nozzle lip. The boundary conditions on the plug surface are given by

$$\left. \begin{aligned} u &= q_m \cos \vartheta \\ v &= q_m \sin \vartheta \\ v_u &= -\frac{u}{v} \end{aligned} \right\} \quad (18)$$

where q_m is the velocity of the match condition, which is usually chosen to be 1.003, and ϑ is the half-angle of the plug surface in the vicinity of the primary nozzle exit. The sonic line would therefore be represented as a Mach wave passing through the primary nozzle lip and intersecting the ejector centerbody. The conditions along that starting line are obtained from a solution of equation (17). Construction of the sonic line by using the Taylor-Maccoll equation provides a flow that will not compress to subsonic conditions on the plug surface downstream of the throat. It also satisfies the condition that the velocity at the plug surface be parallel to that surface, but the condition of a specified primary lip angle cannot be satisfied.

Plane sonic line. - The plane sonic line starting datum is constructed by using equations (12) to (14) at the match Mach number M_m . Along this datum line, the flow angle distribution does not vary. Thus, the only physically real case it can represent is that of flow discharging axially from a nozzle with a zero lip angle.

Primary Flow Field Solution

Because the method of characteristics represents the solution of a hyperbolic differential equation, downstream boundary conditions are not required. The solution marches downstream using only the known upstream values and boundary conditions. Disturbances in the flow field are not propagated upstream and do not affect regions of the flow which have already been calculated. The actual computational procedure varies somewhat depending on whether the new point to be calculated is an interior or boundary point. However, the set of equations (12) to (14) must be satisfied. The numerical

technique used in constructing the primary flow field was structured as a marching technique. Only the conditions on two C+ characteristics are saved (fig. 2), and the computations always proceed in the downstream direction. This technique was chosen over a reference plane method (ref. 12) because the flow under many ejector operating conditions goes subsonic in the region near the centerline of the nozzle exit. Therefore, the complete pressure distribution on the shroud surface can be obtained without dealing with a subsonic region.

In the method-of-characteristics solution, a shock wave is formed when two or more members of the same characteristic family intersect. This phenomenon always occurs in an ejector exhaust nozzle at some point in the flow field as a direct result of the recompression process which follows the overexpansion of the flow at the primary nozzle lip. In this computer program, when two or more characteristics of the same family do intersect, the conditions are set equal to the average conditions at the intersection point. These average conditions are projected downstream to the next solution plane and thus form a weak shock wave. No attempt is made to account for entropy losses under these conditions.

When the static pressure at the free boundary is constant, the Mach number at this boundary is only a function of pressure. The numerical procedure for solving the free boundary under this condition for the method of characteristics is well established and will not be discussed. For flow in ejector nozzles the primary jet boundary is not at constant pressure. Thus, the conditions along this interface depend on the ejector mass flow ratio, the total pressure ratio, the primary nozzle geometry, the shroud geometry, and the mixing process along the jet boundary. A detailed discussion of this dependence appears in the section Secondary Flow Field Solutions. It suffices to say that once the pressure on the jet boundary is determined, the iteration for the location of the primary jet boundary proceeds as if it were at constant pressure.

Centerbody boundary layer. - The interaction between the primary flow field and the boundary layer along the centerbody surface is taken into account in program REJECT by the classical method of patching the boundary layer and inviscid flow field solutions. Both the inviscid primary field and the boundary layer are computed simultaneously so that the "marching" procedure is maintained. The boundary layer parameters are calculated by the method presented in reference 13. This method was chosen because it provides working formulas which are simple to program and which reflect boundary layer behavior to a remarkably good degree, provided the Reynolds number is large and the flow remains attached. The technique for including the boundary layer in the characteristic solution proceeds in the same way as the standard boundary solution except the physical surface is displaced an amount δ^* and the surface tangent is increased an amount $d\delta^*/dx$. With the method presented in reference 13, the boundary layer properties are computed on the basis of an equivalent length defined by

$$x = (Gy^\beta)^{-1} \int_0^x (Gy^\beta) dx \quad (19)$$

where

$$G = \left(\frac{M}{1 + 0.2M^2} \right)^4 \quad (20)$$

and β takes on values of either 1.20 or 1.25 depending on the Reynolds number. The local Reynolds number R_x based on the equivalent length defined by equation (19) is computed by using the stagnation pressure and temperature. With this local Reynolds number R_x , the displacement thickness δ^* and momentum thickness θ are computed for R_x of order 10^6 by using the expressions

$$\delta^* = 0.046 \times (1.0 + 0.8M^2)^{0.44} R_x^{-0.20} \quad (21)$$

$$\theta = 0.036 \times (1.0 + 0.10M^2)^{-0.70} R_x^{-0.20} \quad (22)$$

and for R_x of order 10^7 by using the expressions

$$\delta^* = 0.028 \times (1.0 + 0.8M^2)^{0.44} R_x^{-0.167} \quad (23)$$

$$\theta = 0.022 \times (1.0 + 0.10M^2)^{-0.70} R_x^{-0.167} \quad (24)$$

These equations are valid for $\gamma = 1.4$.

Since the static pressure is considered constant through the boundary layer, the pressure that is computed a distance δ^* from the surface is transferred to the surface. This pressure forms the basis of the iteration loop so that the calculations can be cycled in the standard manner for conditions on the surface.

Reynolds number effect. - It is well known that Reynolds number affects the measured flow coefficient of choked nozzles. If the loss in mass flow is considered as a blockage effect caused by boundary layer displacement, the discharge and velocity coefficients associated with only blockage can be approximated by the following expressions:

$$C_D = 1.0 - \frac{4}{D_p} \frac{\delta^*}{\cos \alpha} \quad (25)$$

$$C_v = 1.0 - \frac{4}{D_p} \theta \quad (26)$$

For a 1/7-power velocity distribution law the boundary layer displacement thickness varies as $x^{4/5}$ according to the expression obtained from reference 14. When the primary nozzle exit diameter is identified with the characteristic length, equations (25) and (26) become

$$C_D = 1.0 - K_1 R_D^{-0.2} \quad (27)$$

$$C_v = 1.0 - K_2 R_D^{-0.2} \quad (28)$$

where

$$K_1 = \frac{0.185}{\cos \alpha} \quad (29)$$

$$K_2 = 0.144 \quad (30)$$

for a 1/7-power velocity profile. The correlations expressed by equations (27) and (28) are compared with unpublished data obtained on a ASME nozzle in figure 3. The nozzle thrust coefficient is presented as the ratio of actual thrust to ideal thrust of a choked nozzle based on the measured weight flow. In general, agreement appears to be very good for the Reynolds range 1×10^6 to 1×10^7 . Equations (27) and (28) can be combined with equations (15) and (16) to form a more general expression for the flow and velocity coefficients.

$$C_D = \left(1.0 - K_1 R_D^{-0.2}\right) \int (\cos \vartheta y dy - \sin \vartheta y dx) \quad (31)$$

$$C_v = \left(1.0 - K_2 R_D^{-0.2}\right) \frac{1}{C_{D_i}} \int \cos \vartheta (\cos \vartheta y dy - \sin \vartheta y dx) \quad (32)$$

where C_{D_i} is the inviscid flow coefficient represented by equation (15) and the integration is performed along the sonic line. Equations (31) and (32) were used to compute the

flow coefficients for the choked conical nozzles with primary nozzle lip angles α of 8° and 27° that were presented in reference 11. Agreement between calculations and measurements for both cases was very good. Thus, REJECT computes the performance of the primary nozzle acting in conjunction with the ejector.

Secondary Flow Field Solutions

The purpose of program REJECT is to establish, for a given geometry, the performance characteristics of the ejector system when the secondary flow becomes independent of ambient conditions. The flow regimes occurring under this condition can be categorized on the basis of the predominant flow mechanisms.

When the amount of secondary flow supplied to the ejector nozzle is small, the primary flow plumes out and impinges on the shroud wall, as shown in figure 4(a). This causes an oblique shock to form which effectively "seals off" the secondary flow from ambient conditions. The secondary flow is "dragged" through the oblique-shock pressure rise by its mixing action with the higher velocity primary jet flow. Equilibrium conditions are thus established in the "low" secondary mass flow regime when the amount of secondary flow supplied to the ejector is equal to the flow which is dragged past the recompression zone associated with the oblique shock. For the ejector operating in the "high" secondary mass flow regime shown in figure 4(b), the interaction between the two streams is such that the secondary flow accelerates to critical conditions somewhere downstream of the primary nozzle. The viscous interaction between the two streams occurs along their interface. As a result, energy (shear work) is transferred from the primary to the secondary stream and the pumping characteristics are modified by the displacement effects of the mixing region.

Interaction between inviscid flow fields. - The primary stream internal flow field is analyzed by the method of characteristics for irrotational axisymmetric flow. The general conditions that must be satisfied along the jet boundary between the primary and secondary streams are (1) the local static pressure must be equal for both streams at their interface and (2) continuity between the two streams must be preserved. For flows in which the mixing is neglected, the later condition requires that

$$\frac{W_s}{W_p} = \frac{f(\gamma_s)}{f(\gamma_p)} \frac{A_s^*}{A_p^*} \frac{P_s}{P_p} \quad (33)$$

where

$$f(\gamma) = \sqrt{\gamma} \left(\frac{\gamma + 1}{2} \right)^{-(\gamma+1)/2(\gamma-1)} \quad (34)$$

and

$$\frac{w_s}{w_p} = \frac{w_s}{w_p} \sqrt{\frac{T_s}{T_p}} \quad (35)$$

Thus, for a given secondary total-pressure ratio and corrected weight flow ratio, the parameter A_s^*/A_p^* , defined by equation (33), relates the conditions on both sides of the jet boundary. Consequently, the Mach number in the secondary passage can be determined from the expression

$$\frac{A_s}{A_p^*} = \frac{A_s}{A_p} \times \frac{A_p/A_p^*}{A_s^*/A_p^*} \quad (36)$$

where A_s is the local secondary flow area, A_p is the primary nozzle exit area, A_p/A_p^* is a function of the primary nozzle exit Mach number, and A_s^*/A_p^* is related to the ejector operating conditions through equation (33). The local secondary flow conditions can thus be established from equation (36), and this will determine the jet boundary.

Relations within mixing region. - The quasi-constant-pressure two-stream mixing processes presented in references 5 and 7 was used as the mixing model in program REJECT. In most cases of ejector operation, the characteristic Reynolds number is sufficiently large so that the jet mixing process occurring within the flow field is likely to be turbulent. The assumption of quasi-constant-pressure two-stream mixing means that the velocity profile, at the flow station under consideration, is considered to be developed from the local two streams through a constant-pressure turbulent jet mixing process. The velocity profile within such a region will be given by

$$\varphi = \frac{u}{u_p} = \frac{1}{2} (1 + \varphi_s) + \frac{1}{2} (1 - \varphi_s) \operatorname{erf}(\eta) \quad (37)$$

where

$$\varphi_s = \frac{u_s}{u_p} \quad (38)$$

$$\operatorname{erf}(\eta) = \frac{2}{\sqrt{\pi}} \int_0^{\eta} e^{-\beta^2} d\beta \quad (39)$$

$$\eta = \frac{\sigma y}{x} \quad (40)$$

and σ is the similarity parameter for the homogeneous coordinate system within the jet mixing region. The jet boundary separating the two streams is located at η_j within the mixing region so that

$$I_1(\eta_j) = \frac{I_1(\eta_p) - I_2(\eta_p)}{1 - \varphi_s} \quad (41)$$

where $I_1(\eta)$ and $I_2(\eta)$ represent the integrals

$$I_1(\eta) = \frac{(1 - C_p^2)\varphi_s \eta_s}{\frac{T_s}{T_p} - C_p^2 \varphi_s^2} + \int_{\eta_s}^{\eta} \frac{(1 - C_p^2)\varphi}{\lambda - C_p^2 \varphi^2} d\eta \quad (42)$$

$$I_2(\eta) = \frac{(1 - C_p^2)\varphi_s^2 \eta_s}{\frac{T_s}{T_p} - C_p^2 \varphi_s^2} + \int_{\eta_s}^{\eta} \frac{(1 - C_p^2)\varphi^2}{\lambda - C_p^2 \varphi^2} d\eta \quad (43)$$

where the Crocco number C_p is defined by the equation

$$C_p^2 = \frac{2}{(\gamma - 1) + M_p^2} \quad (44)$$

and

$$\lambda = \frac{1}{1 - \varphi_s} \left[\left(\frac{T_s}{T_p} - \varphi_s \right) + \left(1 - \frac{T_s}{T_p} \right) \varphi \right] \quad (45)$$

where λ is the stagnation temperature ratio throughout the mixing region for fluids with a Prandtl number of 1. The velocity and stagnation temperature profiles described are defined within an intrinsic coordinate system which is located by a shift of y_n with respect to the reference system and which is given by

$$\eta_n = \frac{\sigma y_n}{x_n} = \eta_p - \frac{1}{1 - \varphi_s} [I_2(\eta_p) - \varphi_s I_1(\eta_p)] \quad (46)$$

The effects of the entrainment of the secondary flow by the primary stream are interpreted in the boundary space as equivalent to a displacement of the secondary stream boundary δ^* . Thus, it can be shown that

$$-\sigma \frac{\delta^*}{x} = \sigma \frac{v_s}{u_s} = \frac{\left(\frac{T_s}{T_p} \right) - C_p^2 \varphi_s^2}{\left(1 - C_p^2 \right) \varphi_s} I_1(\eta_j) - \eta_n \quad (47)$$

The numerical value of the similarity parameter σ has been well established to be 12 for the mixing of an incompressible fluid and later extended to $12 + 2.758 M_p$ for the compressible flow regime. To extend the concept of a similarity parameter to the two-stream mixing problem, a rationale was proposed in reference 7 which resulted in the following expressions:

$$\sigma_{II} = \left(\frac{\sigma_{II}}{\sigma_I} \right) \sigma_I \quad (48)$$

where

$$\frac{\sigma_{II}}{\sigma_I} = \frac{1 + \varphi_s}{1 - \varphi_s} \quad (49)$$

and the equivalent one-stream Crocco number C_{p_I} is given by the relation

$$C_{p_I}^2 = \frac{C_{p_{II}}^2 (1 - \varphi_s)^2}{C_{p_{II}}^2 (1 - \varphi_s)^2 + \left(1 - C_{p_{II}}^2 \right)} \quad (50)$$

By using equation (47), the equivalent one-stream similarity parameter σ_I can be defined in terms of the Crocco number C_{pI} by the relation

$$\sigma_I = (12 + 2.758) \left[\frac{C_{pI}}{\sqrt{(1 - C_{pI}^2)^{(\gamma-1)/2}}} \right] \quad (51)$$

Mixing process in high secondary flow regime. - The conservation of mass within the ejector nozzle flow field (fig. 4) would require that at each streamwise station, the following expression would be valid:

$$\frac{W_s}{W_p} = \left(\frac{W_{s,i}}{W_p} + \frac{\Delta W_s}{W_p} \right) \quad (52)$$

where W_s/W_p is the secondary corrected weight flow ratio supplied to the ejector, $W_{s,i}/W_p$ is the secondary weight flow ratio which is unaffected by the mixing process, and $\Delta W_s/W_p$ represents the amount of flow entrained by the mixing process to the point of consideration. The ratio $\Delta W_s/W_p$ can be expressed by the following relation:

$$\frac{\Delta W_s}{W_p} = \frac{2}{\sigma_{II}} \frac{\left(\frac{A}{A^*}\right)_p}{\left(\frac{A}{A^*}\right)_n} \times x_n y_n \frac{\left(1 - C_p^2\right) \varphi_s}{1 - C_p^2 \varphi_s^2} \left(-\sigma_{II} \times \frac{\delta^*}{x} \right) \quad (53)$$

Since the secondary corrected weight flow supplied to the ejector remains constant, the term $W_{s,i}/W_p$ can be computed from equation (52). Since the secondary total-pressure ratio P_s/P_p remains constant, the local secondary critical area ratio is thus affected by jet mixing through the expression

$$\frac{A_{s,i}^*}{A_p} = \frac{f(\gamma_p)}{f(\gamma_s)} \times \frac{P_p}{P_s} \left(\frac{W_s}{W_p} - \frac{\Delta W_s}{W_p} \right) \quad (54)$$

The parameter $A_{s,i}^*/A_p^*$ defined by equation (54) is evaluated at each point along the jet

boundary, so that conservation of mass is always preserved.

The local secondary flow conditions are determined from the expression

$$\frac{A_{s,i}}{A_{s,i}^*} = \frac{A_{s,i}}{A_p} \frac{A_p}{A_p^*} \left[\frac{f(\gamma_p)}{f(\gamma_s)} \frac{P_p}{P_s} \left(\frac{w_s}{w_p} - \frac{\Delta w_s}{w_p} \right) \right]^{-1} \quad (55)$$

which is used in the iterative procedure to define the local flow conditions along the jet boundary. This procedure takes into account the effects of mixing on the local secondary flow Mach number. The local secondary flow area is obtained from the expression

$$A_{s,i} = A_s - \Delta A_s \quad (56)$$

where A_s is the secondary flow area defined by the local jet boundary and ΔA_s is the area associated with the mixing region. This term can be obtained from the relation

$$\Delta A_s = \frac{2}{\sigma_{II}} \times x_n y_n \left(-\sigma_{II} \times \frac{\delta^*}{x} \right) \quad (57)$$

Equation (57) represents the change in the secondary flow area caused by the effects of entrainment of the secondary stream by the primary stream (fig. 4) as interpreted in the boundary layer sense by the displacement thickness $-\delta^*$.

The isolation condition for the ejector operating in the high secondary flow regime requires that the critical area ratio defined by equation (55) be greater than, but in the neighborhood of, 1.0. This is accomplished in REJECT through an iterative process by fixing the corrected secondary weight flow ratio w_s/w_p and varying the secondary total pressure ratio P_s/P_p until this condition is satisfied.

Impingement solution. - As previously described, equilibrium conditions are established in the low secondary weight flow regime when the amount of flow that is dragged past the recompression shock (fig. 4(a)) is equal to the amount of secondary flow supplied to the ejector system. The amount of secondary flow for this case is given by the expression

$$\frac{w_s}{w_p} = \frac{2}{\sigma_{II}} x_w y_w \frac{\left(\frac{A}{A^*} \right)_p}{\left(\frac{A}{A^*} \right)_w} \left[I_1(\eta_j) - I_1(\eta_d) \right] \quad (58)$$

where x_w and y_w give the location of the primary jet impingement on the shroud wall and $(A/A^*)_w$ is the area ratio associated with the primary flow upstream of the recompression shock. Application of the escape criterion

$$\left(\frac{p_2}{p_1}\right)_w = \left(\frac{P}{p}\right)_d = \left(1 - \frac{\gamma - 1}{\gamma + 1} q_d^2\right)^{-\gamma/(\gamma-1)} \quad (59)$$

would allow an identification of a discriminating streamline η_d within the jet mixing region which distinguishes that part of the flow which is "turned" back and that part which has sufficient energy to traverse the static-pressure rise $(p_2/p_1)_w$ associated with the impingement shock (fig. 4(a)).

Shroud boundary layer. - The boundary layer along the shroud wall is treated in a manner similar to that used for the boundary layer along the centerbody surface, which was previously discussed. The marching procedure is preserved, and equations (19) to (29) provide the working formulas for the computation of the shroud boundary layer.

Performance parameters. - The two most important parameters which describe the thrust performance of ejector systems are the nozzle efficiency

$$C_T = \frac{\frac{F}{P_p A_p} - \frac{p_e}{P_p} \left(\frac{A_e}{A_p}\right)}{\frac{F_{ip}}{P_p A_p} + \frac{F_{is}}{P_p A_p}} \quad (60)$$

and the gross thrust coefficient

$$C_{Fg} = \frac{\frac{F}{P_p A_p} - \frac{p_e}{P_p} \left(\frac{A_e}{A_p}\right)}{\frac{F_{ip}}{P_p A_p}} \quad (61)$$

where $F_{ip}/(P_p A_p)$ and $F_{is}/(P_p A_p)$ are the ideal thrust of the primary and secondary streams based on the measured weight flows and the nozzle pressure ratio P_p/p_e . The ideal thrust of the primary and secondary streams can be computed from the relations

$$\frac{F_{ip}}{P_p A_p} = C_D \times f_{id} \left(\gamma_p, \frac{p_e}{P_p} \right) \quad (62)$$

$$\frac{F_{is}}{P_p A_p} = \frac{P_s}{P_p} \times \frac{A_s^*}{A_p^*} \times \frac{A_p^*}{A_p} f_{id} \left(\gamma_s, \frac{p_e}{P_s} \right) \quad (63)$$

where

$$f_{id} \left(\gamma, \frac{p}{P} \right) = \gamma \left(\frac{2}{\gamma + 1} \right)^{\gamma / (\gamma - 1)} \left(\frac{\gamma + 1}{\gamma - 1} \right)^{1/2} \left[1 - \left(\frac{p}{P} \right)^{(\gamma - 1)/2} \right]^{1/2} \quad (64)$$

The total stream or vacuum thrust of the ejector system is defined by the following expression:

$$\frac{F}{P_p A_p} = \frac{F_p}{P_p A_p} + \frac{F_s}{P_p A_p} + \frac{F_{sh}}{P_p A_p} + \frac{F_b}{P_p A_p} - \frac{F_f}{P_p A_p} \quad (65)$$

where

$$\frac{F_p}{P_p A_p} = \left(\frac{p}{P} \right)_p \left(1.0 + \gamma_p C_D C_v M_p^2 \right) \quad (66)$$

$$\frac{F_s}{P_p A_p} = \frac{p_s}{P_p} \left(1.0 + \gamma_s M_s^2 \right) \frac{A_s}{A_p} \quad (67)$$

$$\frac{F_{sh}}{P_p A_p} = \frac{1}{P_p A_p} \int_{A_{sh}} p \, dA \quad (68)$$

$$\frac{F_b}{P_p A_p} = \frac{1}{P_p A_p} \int_{A_b} p \, dA \quad (69)$$

$$\frac{F_f}{P_p A_p} = \frac{1}{P_p A_p} \int_{S_{sh}} \gamma_s p_s M_s^2 C_f \, d\tau + \frac{1}{P_p A_p} \int_{S_b} \gamma_p p_p M_p^2 C_f \, d\tau \quad (70)$$

OUTLINE OF GENERAL SOLUTION

The actual computation of the pumping characteristics, whether in the low or high secondary flow regime, requires an iterative procedure which involves the calculation of the entire flow field to some point where the isolation condition can be verified. This overall iteration is accomplished by holding the secondary corrected weight flow ratio W_s/W_p constant and choosing different values of secondary total-pressure ratio P_s/P_p . The set of equations discussed were programmed in a downstream forward-marching procedure starting from the sonic line solution, which depends on both W_s/W_p and P_s/P_p . Once initiated, the procedure is advanced to a new station, where the previous station's solution is used as input for the new solution. At this point, the secondary flow field is examined and a decision is made whether to continue in the downstream direction or to seek a new value of total-pressure ratio P_s/P_p and repeat the cycle. When a solution has been found, the entire ejector flow field is computed, along with the standard ejector performance parameters. Because of the many iterations that can occur in arriving at the pumping characteristics, program REJECT has been structured to avoid excessive iterations within each flow field calculation, although such computations as the sonic line, two-stream mixing interaction and boundary layer effects are repeated for each iteration. One complete flow field computation requires about 40 seconds of central processing unit time on the CDC 6600 computer.

CONCLUDING REMARKS

A theoretical analysis for the solution of flow within ejector nozzles of arbitrary geometry is presented by using standard numerical techniques. A large number of cases have been calculated with this analysis and compared with appropriate experimental data (refs. 10 and 11). The procedure presented in this report provides an accurate and economical method of designing a wide variety of ejector nozzles over the range of flow conditions of interest.

Lewis Research Center,
National Aeronautics and Space Administration,
Cleveland, Ohio, November 28, 1973,
501-24.

APPENDIX A

SYMBOLS

A	area
A_p	primary nozzle exit area
A_s	local secondary flow area
a	speed of sound
C	Crocco number
C_D	discharge coefficient
C_f	skin friction coefficient
C_{Fg}	gross thrust coefficient
C_T	nozzle efficiency
C_v	velocity coefficient
D_p	primary nozzle exit diameter
F	stream thrust
$F(\omega - i\vartheta)$	complex stream function, eq. (9)
F_f	integrated skin friction force
F_{ip}	ideal primary thrust based on actual weight flow
F_{is}	ideal secondary thrust based on actual weight flow
F_p	primary stream thrust
F_s	secondary stream thrust
$f(\gamma)$	parameter defined by eq. (34)
$f_{id}(\gamma, p/P)$	parameter defined by eq. (64)
G	parameter defined by eq. (20)
$I_1(\eta)$	parameter defined by eq. (42)
$I_2(\eta)$	parameter defined by eq. (43)
j	dimensionality
K_1	constant defined by eq. (29)
K_2	constant defined by eq. (30)

M	Mach number
P	total pressure
p	static pressure
q	velocity ratioed to critical speed
R_D	Reynolds number based on primary nozzle diameter
R_X	Reynolds number based on equivalent length
S	entropy
S_b	surface area of body
S_{sh}	surface area of shroud
T	total temperature
u	axial component of velocity ratioed to critical speed
v	radial component of velocity ratioed to critical speed
w	corrected weight flow, $w\sqrt{T}$
w	weight flow
X	equivalent length, eq. (19)
x	axial distance ratioed to primary nozzle radius
y	radial distance ratioed to primary nozzle radius
z	complex coordinate, $x + iy$
α	primary nozzle lip angle
β	constant, 1.20 or 1.25
γ	ratio of specific heats
δ^*	displacement thickness
η	parameter defined by eq. (40)
θ	momentum thickness
ϑ	flow angle
$\kappa(M)$	parameter defined by eq. (7)
λ	temperature ratio, eq. (45)
μ	Mach angle
ρ	density
σ	similarity parameter

φ velocity ratio
 ψ stream function
 ω transformed velocity, eq. (8)

Subscripts:

a approach conditions
b body conditions
d discriminating streamline
e exit conditions
i inviscid
id ideal conditions
j jet boundary
m match conditions
n local conditions
p primary conditions
s secondary flow conditions
sh shroud conditions
w wall conditions
x conditions upstream of shock
z conditions downstream of shock
0 reference conditions
I jet mixing of one stream with a quiescent stream
II two-stream mixing

Superscript:

* critical conditions

APPENDIX B

DESCRIPTION OF INPUT

This section describes the loading of input data cards for running the computer program. Care should be taken in loading because the input changes depending on the options chosen. Multiple cases can be run simply by stacking the cases in order. See figures 5 and 6 for further explanation of geometric input quantities.

Card 1 - Title Card

Name	Column	Format	Comment
TITLE	1-72	18A4	Any alphanumeric characteristics

Card 2 - Data Variables

Name	Column	Format	Comment
WTFL	1-12	6E12.0	Secondary corrected weight flow ratio
HSHP	13-24		Initial estimate of secondary total-pressure ratio
TOS	25-36		Secondary stream total temperature, K ($^{\circ}$ R)
GAMS	37-48		Ratio of specific heats for secondary stream
TOP	49-60		Primary stream total temperature, K ($^{\circ}$ R)
GAMP	61-72		Ratio of specific heats for primary stream

Card 3 - Data Variables

Name	Column	Format	Comment
AMR	1-12	6E12.0	Match Mach number for starting the primary flow field calculation: set AMR = 1.003 for plug nozzle configurations; otherwise, set AMR = 1.001

Name	Column	Format	Comment
ANGR	13-24		Primary nozzle conical lip angle, deg: set ANGR = 0 for plane sonic line solution; otherwise, ANGR < 0
RATIO	25-36		Primary nozzle radius ratio, fig. 5
XPRIM	37-48		Location of primary nozzle exit relative to coordinate system of shroud contour points, cm (in.)
DPRIM	49-60		Diameter of primary nozzle exit, cm (in.)
DSHD	61-72		Set NSHD = 1 to calculate performance of cylindrical shroud ejector with diameter DSHD, cm (in.)

Card 4 - Data Variables

Name	Column	Format	Comment
DBDY	1-12	6E12.0	Set CONA > 0 to calculate conical plug nozzle geometry with half-cone angle of CONA and diameter of DBDY in plane of primary nozzle exit, cm (in.)
CONA	13-24		Half-angle of conical plug nozzle, deg
END	25-36		Location of nozzle exit relative to coordinate system of shroud contour points, cm (in.)
REYPRM	37-48		Reynolds number based on primary nozzle exit diameter
DELSHD(1)	49-60		Initial boundary layer displacement thickness ratioed to primary nozzle exit radius, δ^*/R_p
FDIM	61-72		Set FDIM = 0.0 to calculate two-dimensional flow; set FDIM = 1.0 to calculate axisymmetric flow

Card 5 - Diagram Constants and Options

Name	Column	Format	Comment
K1	1-12	6E12.0	Constant controlling initial expansion fan: set K1 = 0.0005
K2	13-24		Constant controlling initial expansion fan: set K2 = 0.1000
K3	25-36		Constant controlling initial expansion fan: set K3 = 1.000
K4	37-48		Constant controlling insertion of additional field points: set K4 = 0.0500
SOLVE	49-60		Set SOLVE = 0.0 to calculate nonmixing solution; set SOLVE = 1.0 to calculate mixing solution recommended for $WTFL > 0.04$; set SOLVE = 2.0 to cal- culate impingement solution for $0 \leq WTFL < 0.04$
PRINT	61-72		Set PRINT = 0 for no printout of primary flow field; set PRINT = 1.0 for printout of primary flow field for final solution; set PRINT = 2.0 for printout primary flow field for every iteration

Card 6 - Program Constants and Options

Name	Column	Format	Comment
NDATA	1-6	8I6	Number of field points along sonic line: for $ANGR < 0$ set NDATA = 21; for $ANGR = 0$ set NDATA = 8
NSHD	7-12		Number of shroud contour points read as input data
NBDY	13-18		Number of centerbody contour points read as input data
NITER	19-24		Number of iterations previously completed for restart option

Name	Column	Format	Comment
IPLLOT ¹	25-30		Parameter which controls plotting routines
IPNCH	31-36		Set IPNCH = 0
IPRNT	37-42		Set IPRNT = 0
ICOMP	43-48		Set ICOMP = 0

Card 7 - NITER > 0

Name	Column	Format	Comment
PTS(I)	1-12	6E12.0	Secondary total-pressure ratio (HSHP) at the I^{th} iteration, where $I = 1, NITER$
AREA(I)	13-24		Minimum computed secondary flow area ratio A_S/A_S^* at the I^{th} iteration, for SOLVE = 0.0, 1.0, where $I = 1, NITER$
WLEAK(I)	25-36		Computed leakage secondary weight flow ratio at the I^{th} iteration for SOLVE = 2.0, where $I = 1, NITER$

A restart option is provided in REJECT to iterate for the solution between the values read on card 7. The values of PTS(I), AREA(I), and WLEAK(I) are printed out after each iteration for the pumping characteristics.

Card 8+ - Shroud Geometry (for NSHD > 1)

Name	Column	Format	Comment
XSHD(I)		6E12.0	Axial location of shroud coordinate point, cm (in.)
YSHD(I)			Radial location of shroud coordinate point, where $I = 1, NSHD$, cm (in.).

¹The plotting routines have been deleted from the computer FORTRAN listings published in this report.

Card 9+ - Plug Geometry (for NBDY > 0)

Name	Column	Format	Comment
XBDY(I)		6E12.0	Axial location of plug coordinate point, cm (in.)
YBDY(I)			Radial location of plug coordinate point, where I = 1, NSHD, cm (in.)

APPENDIX C

DESCRIPTION OF OUTPUT

A sample output listing is presented in appendix D for the solution of the flow in a convergent-divergent conical flap ejector nozzle operating at a secondary weight flow ratio of 0.10. A detailed comparison between the calculated and measured performance of this ejector is presented in reference 11. The output was obtained by using the print option which gives the minimum amount of output (PRINT = 0.0) because a complete output would be both lengthy and repetitious.

The output presented on the title page summarizes the important input variables and is self-explanatory. The second and third pages of the output listing present a table of the dimensionless shroud coordinate points relative to the primary nozzle exit station, along with the surface tangent and the surface angle. These variables are labeled as follows: XSHD(I), YSHD(I), DYSDX(I), ANGLE(I). Since the calculations are always performed in a coordinate system relative to the primary nozzle exit (i.e., XSHD(I) = 0.0 always represents this station), the spacing ratio can easily be changed by varying XPRIM in the input data. The fourth page summarizes the condition calculated along the jet boundary when the ejector is operating at the listed secondary corrected weight flow ratio (WTFL) and secondary total pressure ratio (PTS/PTP). The parameters presented on this page of the output are defined as follows:

XSLP	axial position
YSLP	radial location of jet boundary
AMP	primary stream Mach number
THETA	flow angle of jet boundary
P/PTP	ratio of static to primary total pressure
AMS	secondary stream Mach number
P/PTS	ratio of static to secondary total pressure
AS/AS*	ratio of secondary flow area to secondary critical area

In using the restart option in REJECT, the values of PTS(I), AREA(I), and NLEAK(I) which are read in as input data correspond to the total-pressure ratio PTS/PTP, minimum secondary area ratio AS/AS*, and leakage weight flow ratio WLEAK(I) which are printed on this page of the output. The fifth page of the output listing presents the results of the boundary layer calculation performed in REJECT when the ejector is operating at the listed secondary weight flow ratio (WTFL), secondary total-pressure ratio (PTS/PTP), primary nozzle Reynolds number (REYPRM), and

corresponding secondary Reynolds number (REYSEC). The boundary layer calculations along the shroud wall are based on the secondary flow conditions.

The displacement thickness (DELSHD) and momentum thickness (THETAS) are normalized with respect to the primary nozzle exit radius, while the skin friction coefficient (CFSHD) is based on secondary dynamic pressure.

The sixth page of the output listing presents the sonic line solution computed in REJECT, while the seventh page summarizes the important performance parameters. The eighth page of the output listing presents the relation between the nozzle pressure ratio (PTP/P0) and the following nozzle parameters:

FGROSS gross stream thrust, $(F - P_e A_e) / (P_p A_p)$

FIP ideal thrust of primary nozzle

FIS ideal thrust of secondary stream

CVP gross thrust coefficient

CV nozzle efficiency

APPENDIX D

SAMPLE OUTPUT LISTING

*****BRITISH EJECTOR NOZZLE, DSHD/DPRIM = 1.225, LSHD/DPRIM = 0.220*****

PRIMARY NOZZLE EXIT DIAMETER, DPRIM = 2.00000

PRIMARY NOZZLE EXIT MACH NO., AMR = 1.00100

PRIMARY NOZZLE LIP ANGLE, ANGR = -16.00000

PRIMARY NOZZLE RADIUS RATIO, YRATIO = 1.40000

LOCATION OF PRIMARY NOZZLE, XPRIM = .95860

EJECTOR LENGTH MEASURED FROM PRIMARY NOZZLE, END = 3.19592

PRIMARY NOZZLE REYNOLDS NUMBER, REYPRM = 4.000E+06

TOTAL TEMPERATURE OF SECONDARY FLOW, TOS = 560.000

RATIO OF SPECIFIC HEATS FOR SECONDARY FLOW, GAMS = 1.40000

TOTAL TEMPERATURE OF PRIMARY FLOW, TOP = 560.000

RATIO OF SPECIFIC HEATS FOR PRIMARY FLOW, GAMP = 1.40000

FLOW IN EJECTOR IS AXISYMMETRIC, FDIM = 1.0

NUMBER OF POINTS SPECIFYING SHROUD CONTOUR, NSHD = 86

NUMBER OF POINTS SPECIFYING PLUG CONTOUR, NBDY = 0

NUMBER OF POINTS SPECIFYING ENTERENCE CONDITIONS, NDATA = 21

SHROUD CONTOUR SPECIFICATIONS

1	$XSHD(1)$	= -3.95860	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= 0.0009	$ANGLE(1)$	= 0.0053
2	$XSHD(1)$	= -3.19480	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= -0.0012	$ANGLE(1)$	= -0.0067
3	$XSHD(1)$	= -2.44100	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= 0.0037	$ANGLE(1)$	= 0.0214
4	$XSHD(1)$	= -1.68223	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= -0.0138	$ANGLE(1)$	= -0.0789
5	$XSHD(1)$	= -0.92344	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= 0.00513	$ANGLE(1)$	= 0.2941
6	$XSHD(1)$	= -0.16465	$YSHD(1)$	= 1.65800	$DYSDX(1)$	= -0.01916	$ANGLE(1)$	= -1.0975
7	$XSHD(1)$	= -0.15131	$YSHD(1)$	= 1.65750	$DYSDX(1)$	= -0.07355	$ANGLE(1)$	= -4.2063
8	$XSHD(1)$	= -0.13806	$YSHD(1)$	= 1.65590	$DYSDX(1)$	= -0.16173	$ANGLE(1)$	= -9.1868
9	$XSHD(1)$	= -0.12497	$YSHD(1)$	= 1.65330	$DYSDX(1)$	= -0.23810	$ANGLE(1)$	= -13.3927
10	$XSHD(1)$	= -0.11212	$YSHD(1)$	= 1.64970	$DYSDX(1)$	= -0.32299	$ANGLE(1)$	= -17.8999
11	$XSHD(1)$	= -0.09954	$YSHD(1)$	= 1.64510	$DYSDX(1)$	= -0.41285	$ANGLE(1)$	= -22.4334
12	$XSHD(1)$	= -0.08147	$YSHD(1)$	= 1.63950	$DYSDX(1)$	= -0.51464	$ANGLE(1)$	= -27.2323
13	$XSHD(1)$	= -0.07583	$YSHD(1)$	= 1.63290	$DYSDX(1)$	= -0.61796	$ANGLE(1)$	= -31.7146
14	$XSHD(1)$	= -0.06473	$YSHD(1)$	= 1.62550	$DYSDX(1)$	= -0.71683	$ANGLE(1)$	= -35.6340
15	$XSHD(1)$	= -0.05424	$YSHD(1)$	= 1.61730	$DYSDX(1)$	= -0.80265	$ANGLE(1)$	= -40.7828
16	$XSHD(1)$	= -0.04444	$YSHD(1)$	= 1.60820	$DYSDX(1)$	= -0.96975	$ANGLE(1)$	= -44.1201
17	$XSHD(1)$	= -0.01344	$YSHD(1)$	= 1.57720	$DYSDX(1)$	= -1.00851	$ANGLE(1)$	= -45.2428
18	$XSHD(1)$	= 0.01755	$YSHD(1)$	= 1.54620	$DYSDX(1)$	= -0.99717	$ANGLE(1)$	= -44.9187
19	$XSHD(1)$	= 0.04860	$YSHD(1)$	= 1.51520	$DYSDX(1)$	= -0.99896	$ANGLE(1)$	= -44.9701
20	$XSHD(1)$	= 0.07960	$YSHD(1)$	= 1.48420	$DYSDX(1)$	= -1.00218	$ANGLE(1)$	= -45.0623
21	$XSHD(1)$	= 0.11050	$YSHD(1)$	= 1.45320	$DYSDX(1)$	= -1.00206	$ANGLE(1)$	= -45.0590
22	$XSHD(1)$	= 0.14150	$YSHD(1)$	= 1.42220	$DYSDX(1)$	= -0.99930	$ANGLE(1)$	= -44.9800
23	$XSHD(1)$	= 0.17250	$YSHD(1)$	= 1.39120	$DYSDX(1)$	= -1.00073	$ANGLE(1)$	= -45.0210
24	$XSHD(1)$	= 0.20350	$YSHD(1)$	= 1.36020	$DYSDX(1)$	= -0.99777	$ANGLE(1)$	= -44.9359
25	$XSHD(1)$	= 0.23450	$YSHD(1)$	= 1.32920	$DYSDX(1)$	= -1.00820	$ANGLE(1)$	= -45.02340
26	$XSHD(1)$	= 0.26550	$YSHD(1)$	= 1.29820	$DYSDX(1)$	= -0.96942	$ANGLE(1)$	= -44.1105
27	$XSHD(1)$	= 0.27560	$YSHD(1)$	= 1.28870	$DYSDX(1)$	= -0.90019	$ANGLE(1)$	= -41.9931
28	$XSHD(1)$	= 0.28620	$YSHD(1)$	= 1.27970	$DYSDX(1)$	= -0.80136	$ANGLE(1)$	= -38.7072
29	$XSHD(1)$	= 0.29720	$YSHD(1)$	= 1.27140	$DYSDX(1)$	= -0.70686	$ANGLE(1)$	= -35.2550
30	$XSHD(1)$	= 0.30880	$YSHD(1)$	= 1.26370	$DYSDX(1)$	= -0.62887	$ANGLE(1)$	= -32.1645
31	$XSHD(1)$	= 0.32070	$YSHD(1)$	= 1.25660	$DYSDX(1)$	= -0.5966	$ANGLE(1)$	= -29.2338
32	$XSHD(1)$	= 0.33300	$YSHD(1)$	= 1.25020	$DYSDX(1)$	= -0.48481	$ANGLE(1)$	= -25.8643
33	$XSHD(1)$	= 0.34560	$YSHD(1)$	= 1.24450	$DYSDX(1)$	= -0.42002	$ANGLE(1)$	= -22.7832
34	$XSHD(1)$	= 0.35350	$YSHD(1)$	= 1.23950	$DYSDX(1)$	= -0.35583	$ANGLE(1)$	= -19.5872
35	$XSHD(1)$	= 0.37170	$YSHD(1)$	= 1.23520	$DYSDX(1)$	= -0.29744	$ANGLE(1)$	= -16.5646
36	$XSHD(1)$	= 0.38510	$YSHD(1)$	= 1.23160	$DYSDX(1)$	= -0.23805	$ANGLE(1)$	= -13.3902
37	$XSHD(1)$	= 0.39870	$YSHD(1)$	= 1.22880	$DYSDX(1)$	= -0.17445	$ANGLE(1)$	= -9.8955
38	$XSHD(1)$	= 0.41240	$YSHD(1)$	= 1.22680	$DYSDX(1)$	= -0.11998	$ANGLE(1)$	= -6.8419
39	$XSHD(1)$	= 0.42620	$YSHD(1)$	= 1.22550	$DYSDX(1)$	= -0.06635	$ANGLE(1)$	= -3.7961
40	$XSHD(1)$	= 0.44000	$YSHD(1)$	= 1.22500	$DYSDX(1)$	= -0.05941	$ANGLE(1)$	= -3.3387
41	$XSHD(1)$	= 0.45390	$YSHD(1)$	= 1.22530	$DYSDX(1)$	= 0.04583	$ANGLE(1)$	= 2.6240
42	$XSHD(1)$	= 0.46770	$YSHD(1)$	= 1.22630	$DYSDX(1)$	= 0.10488	$ANGLE(1)$	= 5.9874
43	$XSHD(1)$	= 0.48140	$YSHD(1)$	= 1.22210	$DYSDX(1)$	= 0.14647	$ANGLE(1)$	= 6.3331
44	$XSHD(1)$	= 0.54930	$YSHD(1)$	= 1.23880	$DYSDX(1)$	= 0.16163	$ANGLE(1)$	= 9.1813
45	$XSHD(1)$	= 0.61710	$YSHD(1)$	= 1.24960	$DYSDX(1)$	= 0.15763	$ANGLE(1)$	= 8.9580

SHROUD CONTOUR SPECIFICATIONS

I = 46	XSHD(I) = .68500	YSHD(I) = 1.26030	DYSDX(I) = .15847	ANGLE(I) = 9.0048
I = 47	XSHD(I) = .75290	YSHD(I) = 1.27110	DYSDX(I) = .15841	ANGLE(I) = 9.0017
I = 48	XSHD(I) = .62070	YSHD(I) = 1.28180	DYSDX(I) = .15849	ANGLE(I) = 9.0061
I = 49	XSHD(I) = .68860	YSHD(I) = 1.29260	DYSDX(I) = .15824	ANGLE(I) = 8.9917
I = 50	XSHD(I) = .95650	YSHD(I) = 1.30330	DYSDX(I) = .15849	ANGLE(I) = 9.0060
I = 51	XSHD(I) = 1.02430	YSHD(I) = 1.31410	DYSDX(I) = .15843	ANGLE(I) = 9.0025
I = 52	XSHD(I) = 1.09220	YSHD(I) = 1.32480	DYSDX(I) = .15843	ANGLE(I) = 9.0024
I = 53	XSHD(I) = 1.16000	YSHD(I) = 1.33560	DYSDX(I) = .15849	ANGLE(I) = 9.0061
I = 54	XSHD(I) = 1.22790	YSHD(I) = 1.34630	DYSDX(I) = .15823	ANGLE(I) = 8.9913
I = 55	XSHD(I) = 1.29580	YSHD(I) = 1.35710	DYSDX(I) = .15851	ANGLE(I) = 9.0073
I = 56	XSHD(I) = 1.36360	YSHD(I) = 1.36780	DYSDX(I) = .15833	ANGLE(I) = 8.9972
I = 57	XSHD(I) = 1.43150	YSHD(I) = 1.37860	DYSDX(I) = .15877	ANGLE(I) = 9.0214
I = 58	XSHD(I) = 1.49430	YSHD(I) = 1.38930	DYSDX(I) = .15721	ANGLE(I) = 8.9346
I = 59	XSHD(I) = 1.56720	YSHD(I) = 1.40000	DYSDX(I) = .15858	ANGLE(I) = 9.0108
I = 60	XSHD(I) = 1.63510	YSHD(I) = 1.41080	DYSDX(I) = .15840	ANGLE(I) = 9.0008
I = 61	XSHD(I) = 1.70290	YSHD(I) = 1.42150	DYSDX(I) = .15845	ANGLE(I) = 9.0037
I = 62	XSHD(I) = 1.77080	YSHD(I) = 1.43230	DYSDX(I) = .15842	ANGLE(I) = 9.0020
I = 63	XSHD(I) = 1.83860	YSHD(I) = 1.44300	DYSDX(I) = .15849	ANGLE(I) = 9.0060
I = 64	XSHD(I) = 1.90650	YSHD(I) = 1.45380	DYSDX(I) = .15824	ANGLE(I) = 8.9917
I = 65	XSHD(I) = 1.97440	YSHD(I) = 1.46450	DYSDX(I) = .15849	ANGLE(I) = 9.0060
I = 66	XSHD(I) = 2.04220	YSHD(I) = 1.47530	DYSDX(I) = .15843	ANGLE(I) = 9.0025
I = 67	XSHD(I) = 2.11010	YSHD(I) = 1.48600	DYSDX(I) = .15843	ANGLE(I) = 9.0025
I = 68	XSHD(I) = 2.17790	YSHD(I) = 1.49680	DYSDX(I) = .15849	ANGLE(I) = 9.0060
I = 69	XSHD(I) = 2.24580	YSHD(I) = 1.50750	DYSDX(I) = .15824	ANGLE(I) = 8.9917
I = 70	XSHD(I) = 2.31370	YSHD(I) = 1.51830	DYSDX(I) = .15849	ANGLE(I) = 9.0059
I = 71	XSHD(I) = 2.38150	YSHD(I) = 1.52900	DYSDX(I) = .15843	ANGLE(I) = 9.0023
I = 72	XSHD(I) = 2.44440	YSHD(I) = 1.53980	DYSDX(I) = .15843	ANGLE(I) = 9.0023
I = 73	XSHD(I) = 2.51720	YSHD(I) = 1.55050	DYSDX(I) = .15849	ANGLE(I) = 9.0059
I = 74	XSHD(I) = 2.58510	YSHD(I) = 1.56130	DYSDX(I) = .15824	ANGLE(I) = 8.9917
I = 75	XSHD(I) = 2.65300	YSHD(I) = 1.57200	DYSDX(I) = .15849	ANGLE(I) = 9.0060
I = 76	XSHD(I) = 2.72080	YSHD(I) = 1.58280	DYSDX(I) = .15851	ANGLE(I) = 9.0070
I = 77	XSHD(I) = 2.78870	YSHD(I) = 1.59350	DYSDX(I) = .15835	ANGLE(I) = 8.9983
I = 78	XSHD(I) = 2.85650	YSHD(I) = 1.60430	DYSDX(I) = .15870	ANGLE(I) = 9.0174
I = 79	XSHD(I) = 2.92440	YSHD(I) = 1.61500	DYSDX(I) = .15748	ANGLE(I) = 8.9497
I = 80	XSHD(I) = 2.99230	YSHD(I) = 1.62580	DYSDX(I) = .15851	ANGLE(I) = 9.0150
I = 81	XSHD(I) = 3.06010	YSHD(I) = 1.63650	DYSDX(I) = .15830	ANGLE(I) = 8.9954
I = 82	XSHD(I) = 3.12800	YSHD(I) = 1.64730	DYSDX(I) = .15800	ANGLE(I) = 9.0052
I = 83	XSHD(I) = 3.19580	YSHD(I) = 1.65800	DYSDX(I) = .15848	ANGLE(I) =
I = 84	XSHD(I) = 3.69680	YSHD(I) = 1.73720	DYSDX(I) = .15865	ANGLE(I) =
I = 85	XSHD(I) = 4.19580	YSHD(I) = 1.81640	DYSDX(I) = .15830	ANGLE(I) =
I = 86	XSHD(I) = 5.19580	YSHD(I) = 1.97480	DYSDX(I) = .15848	ANGLE(I) =

*** BRITISH EJECTOR NOZZLE, DSHD/UPTIM = 1.225, LSHD/UPTIM = 0.220***

ψ_{TFL}	• 100000	w_{LEAK}	• 0.00000	PTS/PTP	• 294203	$AS/AS*$	• 1.000482
XSLP	YSLP	AMP	THETA	P/PTP	AMS	P/PTS	AS/AS*
0.00000	1.00000	1.46709	-5.06323	• 28564	• 20582	• 97090	2.08378
• 00157	• 99988	1.46709	-3.97018	• 28564	• 20580	• 97091	2.08400
• 00594	• 99482	1.46732	-2.84841	• 28555	• 20696	• 97059	2.08669
• 61245	• 99436	1.46774	-1.71882	• 28537	• 20906	• 96999	2.084112
• 02167	• 99117	1.46845	-• 58918	• 28509	• 21253	• 96901	2.079742
• 03364	• 99116	1.46949	• 54414	• 28466	• 21756	• 96756	2.073620
• 04779	• 99944	1.47089	1.06407	• 28409	• 22411	• 96562	2.06084
• 06523	• 00011	1.47287	2.78193	• 28328	• 23311	• 96287	2.056434
• 08658	1.00135	1.47570	3.89434	• 28213	• 24542	• 95896	2.044424
• 11287	1.00339	1.47970	5.00112	• 28049	• 26205	• 95338	2.03059
• 14203	1.00622	1.48518	6.11199	• 27830	• 28286	• 94595	2.014569
• 18647	1.01136	1.49284	7.15251	• 27524	• 30998	• 93555	1.97663
• 24357	1.01910	1.51113	8.38723	• 26804	• 36720	• 91107	1.70698
• 32327	1.03178	1.54623	9.87796	• 25466	• 45879	• 86561	1.42748
• 47936	1.06246	1.64037	12.35298	• 22156	• 64959	• 75309	1.13600
• 63347	1.09646	1.67834	12.53002	• 20931	• 71471	• 71145	1.08409
• 76842	1.11873	1.66036	10.95857	• 21503	• 68446	• 73091	1.10611
• 88019	1.13745	1.56837	10.23643	• 21247	• 69805	• 72218	1.09579
• 97449	1.16021	1.75557	11.91014	• 18624	• 83533	• 63303	1.02519
1.04058	1.17925	1.85164	14.01403	• 16079	• 97061	• 54652	1.00073
1.11093	1.19308	1.82770	12.57312	• 16681	• 93807	• 56700	1.00332
1.23534	1.21410	1.82137	11.08902	• 16844	• 92936	• 57252	1.00434
1.37102	1.23751	1.84840	10.44173	• 16159	• 96625	• 54925	1.00097
1.51451	1.26314	1.89215	10.15028	• 15106	• 1.02421	• 51345	1.00048
1.67713	1.29010	1.94136	9.89824	• 13999	• 1.08720	• 47582	1.00606
1.85218	1.31893	1.99617	9.62526	• 12857	• 1.15505	• 43701	1.01861
2.09473	1.35774	2.07632	9.35794	• 11347	• 1.25070	• 38570	1.04700
2.36228	1.39906	2.16066	9.06918	• 0.9946	• 1.34766	• 33807	1.05790
2.66395	1.44446	2.25307	8.81416	• 0.8607	• 1.45043	• 29254	1.14422
2.96532	1.48861	2.34051	8.57415	• 0.7506	• 1.54497	• 25514	1.20786
3.19592	1.52158	2.39954	8.37376	• 0.6845	• 1.60754	• 23266	1.25635

*** BRITISH EJECTOR NOZZLE, DSHD/UFRIM = 1.225, LSHD/UFRIM = 0.220***

wTFL = .100000	PTS/PTS = .294203	REYPRM = 4.000E+06	KEYSEC = 3.562E+05		
XSHD	YSHD	AMS	DELSHD	THETAS	CFSHD
0.00000	1.56376	.20582	.00125	.00096	.00771
.00157	1.56219	.20580	.00126	.00097	.00769
.00594	1.55781	.20696	.00127	.00098	.00767
.01245	1.55130	.20908	.00127	.00098	.00765
.02167	1.54209	.21253	.00127	.00097	.00763
.03364	1.53013	.21756	.00125	.00096	.00762
.04779	1.51600	.22411	.00122	.00093	.00761
.06523	1.49857	.23311	.00118	.00090	.00761
.08656	1.47720	.24542	.00113	.00086	.00760
.11287	1.45083	.26205	.00107	.00081	.00759
.14203	1.42167	.28286	.00100	.00076	.00757
.18647	1.37723	.30998	.00099	.00075	.00741
.24357	1.32013	.36720	.00095	.00071	.00724
.32327	1.25523	.45879	.00092	.00067	.00690
.47436	1.22781	.64959	.00112	.00078	.00603
.63347	1.25219	.71471	.00129	.00085	.00548
.76842	1.27355	.68446	.00172	.00113	.00504
.88019	1.29126	.69805	.00215	.00141	.00476
.97449	1.30616	.63533	.00201	.00127	.00472
1.04058	1.31667	.97061	.00166	.00099	.00477
1.11093	1.32778	.93807	.00177	.00102	.00464
1.23534	1.34748	.92936	.00230	.00134	.00434
1.37102	1.36898	.96625	.00270	.00157	.00415
1.51651	1.39233	1.02421	.00297	.00168	.00400
1.67713	1.41744	1.08720	.00322	.00177	.00387
1.85218	1.44516	1.15505	.00353	.00187	.00374
2.09473	1.48358	1.25070	.00403	.00205	.00357
2.36228	1.52597	1.34766	.00460	.00222	.00341
2.66395	1.57374	1.45043	.00533	.00243	.00326
2.96532	1.62150	1.54497	.00612	.00264	.00313
3.19592	1.65802	1.60754	.00676	.00280	.00304

*****SH EJECTOR NOZZLE, USHD/DPRIM = 1.225, LSHD/DPRIM = 0.220*****

XSONIC =	0.00000	YSONIC =	1.00000	TSONIC =	-16.00000
XSONIC =	-0.00018	YSONIC =	.999785	TSONIC =	-14.93333
XSONIC =	-0.00023	YSONIC =	.999251	TSONIC =	-13.86667
XSONIC =	-0.00036	YSONIC =	.98506	TSONIC =	-12.80000
XSONIC =	-0.00168	YSONIC =	.97531	TSONIC =	-11.73333
XSONIC =	-0.00402	YSONIC =	.96361	TSONIC =	-10.66667
XSONIC =	-0.00753	YSONIC =	.94949	TSONIC =	-9.60000
XSONIC =	-0.01240	YSONIC =	.93241	TSONIC =	-8.53333
XSONIC =	-0.01899	YSONIC =	.91210	TSONIC =	-7.46667
XSONIC =	-0.02776	YSONIC =	.88783	TSONIC =	-6.40000
XSONIC =	-0.03938	YSONIC =	.85860	TSONIC =	-5.33333
XSONIC =	-0.05403	YSONIC =	.81616	TSONIC =	-4.26667
XSONIC =	-0.07491	YSONIC =	.76684	TSONIC =	-3.20000
XSONIC =	-0.10385	YSONIC =	.68708	TSONIC =	-2.13333
XSONIC =	-0.15166	YSONIC =	.55429	TSONIC =	-1.06667
XSONIC =	-0.19081	YSONIC =	.40921	TSONIC =	-0.53333
XSONIC =	-0.22212	YSONIC =	.28076	TSONIC =	-0.26667
XSONIC =	-0.24372	YSONIC =	.17938	TSONIC =	-0.13333
XSONIC =	-0.25717	YSONIC =	.10309	TSONIC =	-0.06667
XSONIC =	-0.26472	YSONIC =	.05507	TSONIC =	-0.03333
XSONIC =	-0.27180	YSONIC =	.00000	TSONIC =	0.00000

*****BRITISH EJECTOR NOZZLE, USHU/UPRIM = 1.225, LSHU/UPRIM = 0.220*****

SECONDARY CORRECTED WEIGHT FLOW RATIO, WFL = .100000

SECONDARY TOTAL PRESSURE RATIO, PTS/PTP = .294203

SECONDARY CRITICAL AREA RATIO, AS*/AP* = .339901

PRIMARY NOZZLE FLOW COEFFICIENT, CFL = .96644

PRIMARY NOZZLE VELOCITY COEFFICIENT, CVL = .98910

NOZZLE PRESSURE RATIO, PTP/P0 = 14.60958

PRIMARY STREAM THRUST, Fp/(PTP*AP) = 1.236697

SECONDARY STREAM THRUST, FS/(PTP*AP) = .427614

PRESSURE FORCE ON SHROUD, FSHU/(PTP*AP) = -.096920

PRESSURE FORCE ON BODY, FBODY/(PTP*AP) = 0.000000

SKIN FRICITION DRAG, FURAG/(PTP*AP) = .003662

TOTAL STREAM THRUST, FT/(PTP*AP) = 1.563728

GROSS STREAM THRUST, FGROSS/(PTP*AP) = 1.375562

EJECTOR THRUST CHARACTERISTICS

PTP/P0	FROSS	FIP	FIS	CVP	CV
2.00000	• 18921	• 74366	0.00000	• 25444	• 25444
3.00000	• 64739	• 91063	0.00000	• 71092	• 71092
4.00000	• 87647	1.00334	• 03862	• 87355	• 84117
5.00000	1.01392	1.06519	• 05854	• 95187	• 90228
6.00000	1.10556	1.11053	• 07013	• 99552	• 93639
7.00000	1.17101	1.14576	• 07824	• 1.02204	• 95671
8.00000	1.22010	1.17424	• 08438	• 1.03905	• 96939
9.00000	1.25828	1.19795	• 08928	• 1.05036	• 97751
10.00000	1.28883	1.21811	• 09331	• 1.05805	• 98276
11.00000	1.31382	1.23557	• 09672	• 1.06333	• 98613
12.00000	1.33464	1.25089	• 09966	• 1.06695	• 98822
13.00000	1.35226	1.26449	• 1.0222	• 1.06941	• 98943
14.00000	1.36737	1.27662	• 1.0449	• 1.07103	• 99000
15.00000	1.38046	1.28771	• 1.0651	• 1.07203	• 99013
16.00000	1.39191	1.29775	• 1.0834	• 1.07256	• 98992
17.00000	1.40202	1.30694	• 1.1000	• 1.07275	• 98948
18.00000	1.41100	1.31540	• 1.1151	• 1.07268	• 98885
19.00000	1.41904	1.32323	• 1.1291	• 1.07241	• 98810
20.00000	1.42625	1.33050	• 1.1419	• 1.07198	• 98725
21.00000	1.43282	1.33729	• 1.1538	• 1.07144	• 98633
22.00000	1.43877	1.34364	• 1.1650	• 1.07080	• 98537
23.00000	1.44421	1.34961	• 1.1753	• 1.07009	• 98437
24.00000	1.44919	1.35522	• 1.1851	• 1.06933	• 98335
25.00000	1.45377	1.36052	• 1.1942	• 1.06854	• 98231
26.00000	1.45800	1.36554	• 1.2028	• 1.06771	• 98127
27.00000	1.46191	1.37029	• 1.2110	• 1.06686	• 98023
28.00000	1.46555	1.37482	• 1.2187	• 1.06600	• 97920
29.00000	1.46893	1.37912	• 1.2261	• 1.06513	• 97817
30.00000	1.47209	1.38322	• 1.2330	• 1.06425	• 97715
31.00000	1.47515	1.38714	• 1.2397	• 1.06337	• 97614
32.00000	1.47782	1.39089	• 1.2460	• 1.06250	• 97514
33.00000	1.48042	1.39449	• 1.2521	• 1.06163	• 97416
34.00000	1.48287	1.39794	• 1.2579	• 1.06076	• 97319
35.00000	1.48518	1.40126	• 1.2634	• 1.05990	• 97224
36.00000	1.48737	1.40443	• 1.2688	• 1.05905	• 97130
37.00000	1.48943	1.40750	• 1.2739	• 1.05821	• 97038
38.00000	1.49139	1.41045	• 1.2788	• 1.05738	• 96948
39.00000	1.49324	1.41330	• 1.2836	• 1.05656	• 96859
40.00000	1.49500	1.41606	• 1.2882	• 1.05575	• 96772

APPENDIX E

COMPUTER PROGRAM

```

PROGRAM CAUCH (INPUT=INPUT,TAPES=INPUT,TAPE6=OUTPUT,TAPE7=OUTPUT)
C
C
C
C
C
C INPUT PARAMETERS
C
C
C WTFL = RATIO OF SECONDARY TO PRIMARY CORRECTED WEIGHT FLOW
C HSHP = RATIO OF SECONDARY TO PRIMARY TOTAL PRESSURE
C TOS = TOTAL TEMPERATURE OF SECONDARY FLOW
C GAMS = RATIO OF CP/CV OF SECONDARY FLOW
C TOP = TOTAL TEMPERATURE OF PRIMARY FLOW
C GAMP = RATIO OF CP/CV OF PRIMARY FLOW
C AMR = INITIAL PRIMARY MACH NUMBER
C ANGR = ANGLE OF PRIMARY LIP (DEGREES)
C YRATIO = PRIMARY NOZZLE RADIUS RATIO
C XPRIM = PRIMARY FLOW STATION
C DPRIM = DIAMETER OF PRIMARY
C DSHD = DIAMETER OF SHROUD
C DBDY = DIAMETER OF BODY AT PRIMARY FLOW STATION
C CONA = CONE CENTERBODY ANGLE (DEGREES)
C END = EJECTOR LENGTH
C
C COMMAND PARAMETERS
C
C
C SET FDIM = 0.0 FOR TWO DIMENSIONAL FLOW
C SET FDIM = 1.0 FOR AXISYMMETRIC FLOW
C SET SOLVE = 0.0 FOR NON-MIXING SOLUTION
C SET SOLVE = 1.0 FOR MIXING SOLUTION
C SET SOLVE = 2.0 FOR IMPINGEMENT SOLUTION
C SET PRINT = 0.0 FOR NO PRINT-OUT OF PRIMARY FLOW FIELD
C SET PRINT = 1.0 FOR PRINT-OUT OF FINAL PRIMARY FLOW FIELD
C SET PRINT = 2.0 FOR PRINT-OUT OF EVERY PRIMARY FLOW FIELD
C SET IPLOT = 0 FOR NO CALCOMP PLOT
C SET IPLOT = 1 FOR CALCOMP PLOT ON EVERY SOLUTION
C SET IPLOT = 2 FOR CALCOMP PLOT ON FINAL SOLUTION
C
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDA(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSHD(100),NSHD
000003 XBDY(100),YBUD(100),DYBUD(100),NBUD
000003 COMMON WTFL,HSHP,TOS,TOP,GAMS,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBDY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 COMMON/HNLXR/XSUM(100),YSUM(100),DELSHD(100),THEtas(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELcne(100),THEtac(100),
2 CFCNE(100),REYPRM,POP,AUP,VUP,REYSEC,PUS,AOS,VOS,PEX,XSCALE
000003 COMMON/PRFLR/XPRF(6),YPRF(6,25),UPRF(6,25),NPRF(6),MAX,NMAX
000003 COMMON/CPLUT/IPLOT,XSTART,YSTART,XSPAN,YSPAN,SCALE,SPAN,AXIS,
1 XORGN,YORGN,XSHFT,YSHFT,KKK(14),PP(14),XDOWN(100),YACROS(100)
000003 COMMON/OUTPN/IPNCH,IPRINT,ICJMP
000003 REAL K1,K2,K3,K4,MACH
C
C
C FUNCTION STATEMENTS
C
C
000003 FUNM(G,PH)=SQR((G+1.0)*(PH**(-(G+1.0)/G)-1.0))
000023 FUNP(G,AM)=(1.0+(G+1.0)/G.0*AM*AM)**(-G/(G+1.0))
000037 FUNQ(G,AM)=SQR((G+1.0)/G.0*AM*AM/(1.0+(G+1.0)/G.0*AM*AM))
000055 FUNW(G,VEL)=SQR((G+1.0)*VEL*VEL/(1.0-VEL*VEL))
C
C
C PROGRAM EJECT
C
C
000072 5 READ (5,501) (TITLE(I), I=1,18)
000104 IF (EOF,5) 7,4
000107 7 STOP
000111 9 CONTINUE
000111 READ (5,502) WTFL,HSHP,TOS,GAMS,TOP,GAMP

```

```

000131 READ (5,502) AMR,ANGR,YRATIO,XPRIM,YPRIM,DSHU
000151 READ (5,502) DBDY,CUNA,END,REYPRM,DELSHD(1),FDIM
000171 READ (5,502) K1,K2,K3,K4,SOLVE,PRINT
000211 READ (5,504) NDATA,NSHD,NBDY,NITER,IPLT,IPNCH,IPRNT,ICOMP
000235 IF (NITER .GT. 0) READ (5,502) (PTS(I),AREA(I),WLEAK(I),I=1,NITER)
000255 IF (IPLT .GT. 0) READ (5,502) XSTART,YSTART,XSPAN,YSPAN,
1 AXIS+SCALE
000276 IF (ICOMP .EQ. 2) READ (5,506) XPRF(1),XPRF(6)
000310 IF (NSHD .GT. 1) READ (5,502) (XSHD(I),YSHD(I), I=1,NSHD)
000327 IF (NBDY .GT. 0) READ (5,502) (XBDY(I),YBDY(I), I=1,NBDY)
000345 500 FORMAT (1HA4)
000345 502 FORMAT (6E12.0)
000345 504 FORMAT (H16)
000345 506 FORMAT (2E12.0)
000345 NSTOP=6
000346 TRY=0.0
000347 CASE =0.0
000350 CHOKE=-1.0
000351 IF (ICOMP .EQ. 0 .AND. NBDY .GT. 0) ICOMP=1
000361 IF (ANGR .LT. 0.0) TRY=1.0
000364 CALL START
000365 IF (TRY .EQ. 0.0) CALL DATUM
000367 IF (IPLT .GT. 0) PRINT=-1.0
000372 10 NITER=1+NITER
000374 ISLP=1
000375 SKIP=0.0
000376 TYPE=1.0
000377 STAG=0.0
000400 ICONE=1
000401 IF (WTFL .EQ. 0.0) STAG=-1.0
000403 CHANGE=0.0
000404 CHARGE=0.0
000405 IF (IPLT .EQ. 1) CALL PLOTC
000407 IF (IPLT .EQ. 1) SKIP=1.0
000413 IF (PRINT .EQ. 1.0 .AND. CHOKE .NE. -1.0) SKIP=1.0
000424 IF (PRINT .EQ. 2.0) SKIP=1.0
000430 PTS(NITER)=HSHP
000432 WLEAK(NITER)=0.0
000433 CALL CLEAR(0,1)
000435 ASSAPS=FUNG*WTFL/HSHP
000440 XSLP(ISLP)=XPRIM
000442 YSLP(ISLP)=YPRIM
000443 AMS(ISLP)=0.200
000445 AMP(ISLP)=1.500
000446 CALL FLOW(ISLP)
000450 AREA(NITER)=ASASS(ISLP)
000453 IF (POINT .EQ. -1.0) GO TO 10
000455 PAMB=PHP(ISLP)
000456 IF (TRY .EQ. 1.0) CALL SONICS
000461 VEL=FUNQ(GAMP,AMR)
000466 DO 12 J=1,100
000467 X(1,J)=XPRIM
000471 Y(1,J)=YPRIM
000473 IF (J .EQ. 1) DELV=0.0
000476 IF (J .EQ. 2 .OR. J .EQ. 3) DELV=K1*(1.0+K2)**2/3.0
000512 IF (J .GE. 4) DELV=K1*(1.0+K2)**(J-2)
000524 IF (DELV .GT. K3) DELV=K3
000527 VEL=VEL+DELV
000531 MACH=FUNW(GAMP,VEL)
000535 IF (MACH .GT. AMP(ISLP)) MACH=AMP(ISLP)
000541 P(1,J)=FUNP(GAMP,MACH)
000546 T(1,J)=PMER(AMR,ANGR,MACH,GAMP)
000554 IF (J .EQ. 3) VEL=FUNQ(GAMP,AMR)
000562 IF (MACH .EQ. AMP(ISLP)) GO TO 14
000565 12 CONTINUE
000567 CALL EXIT
000570 14 IF (SKIP .EQ. 1.0) CALL OUTFLD(1)
000574 DO 22 I=2,NDATA
000576 X(2,I)=XSONIC(I)
000600 Y(2,I)=YSONIC(I)
000601 P(2,I)=PSONIC(I)
000603 T(2,I)=TSONIC(I)

```

```

000604 IF (TRY .EQ. 1.0) CALL SONPT(I)
000610 DO 16 J=2,100
000612 IF (P(1,J) .EQ. 0.0) GO TO 18
000614 CALL FIELD(J)
000615 16 CONTINUE
000617 18 ISLP=1+ISLP
000621 CALL SLIP(J)
000622 CALL SLID(J)
000624 IF (SOLVE .EQ. 2.0 .AND. POINT .EQ. -1.0) CALL BREAK(J)
000635 20 IF (STAG .EQ. 2.0) GO TO 34
000637 AREA(NITER)=AMINI(AREA(NITER),ASASS(ISLP))
000644 CALL CLEAR(0,J)
000646 RADIUS=SQRT((X(1,2)-X(1,1))**2+(Y(1,2)-Y(1,1))**2)
000655 NINSERT=RADIUS/K4
000660 IF (I .EQ. NDATA .AND. NINSERT .GE. 2) CALL INSERT(NINSERT-1)
000673 IF (SKIP .EQ. 1.0) CALL OUTFLD(1)
000677 IF (ICOMP .EQ. 2) CALL PROFILE
000702 IF (POINT .NE. 0.0) GO TO 34
000703 22 CONTINUE
000706 24 LSLP=ISLP+1
000710 DO 32 JSLP=LSLP+100
000711 CALL BOUND(2)
000712 DO 26 J=3,100
000714 IF (P(1,J) .EQ. 0.0) GO TO 28
000716 CALL FIELD(J)
000717 CALL CHECK(J,SHOCK)
000721 IF (SHOCK .EQ. 1.0) GO TO 30
000723 26 CONTINUE
000725 28 ISLP=1+ISLP
000727 CALL SLIP(J)
000730 CALL SLID(J)
000732 IF (SOLVE .EQ. 2.0 .AND. POINT .EQ. -1.0) CALL BREAK(J)
000743 30 IF (STAG .EQ. 2.0) GO TO 34
000745 AREA(NITER)=AMINI(AREA(NITER),ASASS(ISLP))
000752 CALL CLEAR(1,J)
000754 RADIUS=SQRT((X(1,2)-X(1,1))**2+(Y(1,2)-Y(1,1))**2)
000763 NINSERT=RADIUS/K4
000766 IF (INSERT .GE. 2) CALL INSERT(NINSERT-1)
000774 IF (SKIP .EQ. 1.0) CALL OUTFLD(1)
001000 IF (ICOMP .EQ. 2) CALL PROFILE
001003 IF (POINT .NE. 0.0) GO TO 34
001004 32 CONTINUE
001006 34 IF (CASE .EQ. 1.0) GO TO 38
001010 IF (SOLVE .LE. 1.0) CALL ESTMP
001013 IF (SOLVE .EQ. 2.0 .AND. TYPE .EQ. 0.0) CHOKE=0.0
001023 IF (SOLVE .EQ. 2.0 .AND. TYPE .EQ. 1.0) CALL ESTMW
001033 36 IF (ICOMP .GT. 0 .AND. CHOKE .EQ. 0.0) CALL COMP(K4,SKIP)
001044 CALL OUTSLP
001045 IF (IPLOT .EQ. 1) CALL PLOT1
001050 IF (IPLOT .EQ. 1 .AND. CHOKE .NE. -1.0) GO TO 40
001061 IF (PRINT .EQ. 0.0 .AND. CHOKE .NE. -1.0) GO TO 40
001070 IF (PRINT .EQ. 1.0 .AND. CASE .EQ. 1.0) GO TO 38
001077 IF (PRINT .EQ. 2.0 .AND. CHOKE .NE. -1.0) GO TO 40
001106 IF (CHOKE .NE. -1.0) CASE=1.0
001111 IF (CASE .EQ. 1.0 .AND. IPLOT .EQ. 2) IPLOT=1
001123 GO TO 10
001124 38 IF (ICOMP .GT. 0 .AND. PRINT .EQ. 0.0) CALL COMP(K4,SKIP)
001135 IF (CASE .EQ. 1.0 .AND. IPLOT .EQ. 1) CALL PLUTL
001147 40 GO TO 5
001150 END

```

SUBROUTINE START

C
C CALCULATION OF PERTINENT EJECTOR PARAMERTERS

C
000002 COMMON X(2*100),Y(2*100),P(2*100),T(2*100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),

```

 1 PHS(100)*ASASS(100)*NSHDX(100)*ESLP
000002  COMMON XIS(21,26)*YIS(21,26)*W(21),T4U(26)*NSUNIC,NANGLE
000002  COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002  COMMON XCONE(100)*YCONE(100)*PCONE(100)*TCONE(100)*ICONE
000002  COMMON XSHD(100)*YSHD(100)*YSHD(100)*NSHD
000002  COMMON XHDY(100)*YHDY(100)*YHDX(100)*NHDY
000002  COMMON WTEL,NSHP,TOS,TUP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPDIM,CFL,CFL,CONA,DHDY,DSHD,END,
2 PAIR,YRATIO,PL,CONVA,CONVR,FDIM,INDATA,NSFUP,
3 SOLVE,CHURK,CHANGE,CHARGE,TYPE,POINT,STAB
000002  COMMON PTS(25)*AREA(25),WLEAK(25),TITLE(1M),INTER,TRY
000002  COMMON/HNLRY/XSUM(100)*YSUM(100)*DELSHD(100),THETAS(100),
1 CFSHD(100)*ACNE(100)*YCNE(100)*DELCLNE(100)*THETAC(100),
2 CFCNE(100)*REYPRM,POP,AUP,VUP,REYSEC,PUS,AOS,VOS,PEX,XSCALF
000002  REAL K1,KP
000002  FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)**((G+1.0)/(2.0*(G-1.0)))
000033  FGAM(G)=SQRT(G)*((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))

C FORMAT STATEMENTS
C

000051  600 FORMAT (1H1,//27X,1B4)
000051  602 FORMAT (//35X,35HPRIMARY NOZZLE EXIT MACH NO., AMR =F9.5)
000051  607 FORMAT (//35X,37HPRIMARY NOZZLE EXIT DIAMETER, DPRIM =F9.5)
000051  608 FORMAT (//35X,32HPRIMARY NOZZLE LIP ANGLE, ANGR =F10.5)
000051  610 FORMAT (//35X,43HDIAMETER OF THE CYLINDRICAL SHROUD, DSHD =F9.5)
000051  611 FORMAT (//35X,35HLOCATION OF PRIMARY NOZZLE, XPRIM =F10.5)
000051  612 FORMAT (//35X,50HEJECTOR LENGTH MEASURED FROM PRIMARY NOZZLE, END
0: E8<4.
000051  613 FORMAT (//35X,37HPRIMARY NOZZLE RADIUS RATIO, YRATIO =F8.5)
000051  615 FORMAT (//35X,40HPRIMARY NOZZLE REYNOLDS NUMBER, REYPRM =E10.3)
000051  616 FORMAT (//35X,42HTOTAL TEMPERATURE OF SECONDARY FLOW, TOS =F9.3)
000051  617 FORMAT (//35X,50HRATIO OF SPECIFIC HEATS FOR SECONDARY FLOW, GAMS
1=F8.5)
000051  618 FORMAT (//35X,40HTOTAL TEMPERATURE OF PRIMARY FLOW, TOP =F9.3)
000051  619 FORMAT (//35X,48HRATIO OF SPECIFIC HEATS FOR PRIMARY FLOW, GAMP =
18.5)
000051  620 FORMAT (//35X,46HFLOW IN EJECTOR IS TWO DIMENSIONAL, FDIM = 0.0)
000051  622 FORMAT (//35X,43HFLOW IN EJECTOR IS AXISYMMETRIC, FUIM = 1.0)
000051  624 FORMAT (//35X,49HNUMBER OF POINTS SPECIFYING SHROUD CONTOUR, NSHD =
113)
000051  626 FORMAT (//35X,47HNUMBER OF POINTS SPECIFYING PLUG CONTOUR, NBDY =I3
1)
000051  628 FORMAT (//35X,50HNUMBER OF POINTS SPECIFYING PLUG CONTOUR, NBDY = 4
15)
000051  630 FORMAT (//35X,56HNUMBER OF POINTS SPECIFYING ENTRENCE CONDITIONS,
1INDATA =I3)
000051  632 FORMAT (1H1,//51X,29HSHROUD CONTOUR SPECIFICATIONS//)
000051  634 FORMAT (19X,3HI =I3*4X,9HXSHD(I) =F9.5,4X,9HYSHD(I) =F8.5+4X,
110HDYSHD(I) =F9.5+4X+10HANGLE(I) =F9.4)
000051  636 FORMAT (1H1,//52X,27HPLUG CONTOUR SPECIFICATIONS//)
000051  638 FORMAT (19X,3HI =I3*4X,9HXHDY(I) =F8.5,4X,9HYHDY(I) =F8.5+4X,
110HDYBOX(I) =F9.5+4X+10HANGLE(I) =F9.4)

C SUBROUTINE START
C

000051  END=END-XPRIM
000053  IF (ANGR .GT. 0.0) ANGR=0.0
000055  WRITE (6,600) (TITLE(I),I=1,18)
000067  WRITE (6,607) DPRIM
000075  WRITE (6,602) AMR
000103  WRITE (6,608) ANGR
000111  WRITE (6,613) YRATIO
000117  WRITE (6,611) XPRIM
000125  IF (NSHD .EQ. 1) WRITE (6,610) DSHD
000135  WRITE (6,612) END
000143  WRITE (6,615) REYPRM
000151  WRITE (6,616) TOS
000157  WRITE (6,617) GAMS
000165  WRITE (6,618) TUP
000173  WRITE (6,619) GAMP
000201  IF (FDIM .EQ. 0.0) WRITE (6,620)

```

```

000206 IF (FDIM .EQ. 1.0) WRITE (6,622)
000214 WRITE (6,624) NSHD
000222 IF (ABS(CONA) .EQ. 0.0) WRITE (6,626) NBDY
000232 IF (ABS(CONA) .GT. 0.0) WRITE (6,628)
000240 WRITE (6,630) NUATA
000246 LCHK=45
000247 PI=3.1415927
000251 CONVR=0.01745329
000252 CONVA=1.0/CONVR
000254 ANGR=CONVR*ANGR
000255 DPREF=DPRIM
000257 YPRIM=1.0
000260 IF (NSHD .EQ. 1) XSHD(1)=0.0
000263 IF (NSHD .EQ. 1) YSHD(1)=DYSOX/2.0
000266 DO 10 I=1,NSHD
000270 XSHD(I)=2.0*(XSHD(I)-XPRIM)/DPREF
000274 YSHD(I)=2.0*YSHD(I)/DPREF
000277 10 CONTINUE
000301 IF (NSHD .LE. 1) GO TO 14
000303 CALL SPLINE(XSHD,YSHD,NSHD,DYSOX,D2FUX2)
000307 LINE=0
000310 WRITE (6,632)
000314 DO 12 I=1,NSHD
000316 LINE=1+LINE
000320 ANGLE=CONVA*ATAN(DYSOX(I))
000323 WRITE (6,634) I,XSHD(I),YSHD(I),DYSOX(I),ANGLE
000340 IF (LINE .LT. LCHK) GO TO 12
000343 LINE=0
000343 IF (I .LT. NSHD) WRITE (6,632)
000351 12 CONTINUE
000354 14 IF (ABS(CONA) .GT. 0.0) CALL CUNE
000360 IF (NBDY .EQ. 0) GO TO 20
000361 DO 16 I=1,NBDY
000363 XBDY(I)=2.0*(XBODY(I)-XPRIM)/DPREF
000367 YBDY(I)=2.0*YBODY(I)/DPREF
000372 16 CONTINUE
000374 CALL SPLINE(XBDY,YBDY,NBDY,DYBDX,D2FUX2)
000377 LINE=0
000400 WRITE (6,636)
000404 DO 18 I=1,NBDY
000406 LINE=1+LINE
000410 ANGLE=CONVA*ATAN(DYBDX(I))
000413 WRITE (6,638) I,XBODY(I),YBODY(I),DYBDX(I),ANGLE
000430 IF (LINE .LT. LCHK) GO TO 18
000433 LINE=0
000433 IF (I .LT. NBDY) WRITE (6,636)
000441 18 CONTINUE
000444 20 XPRIM=0.0
000445 CALL FIND(XPRIM,YBODY,SLOPE,1.0)
000450 APRI=-(YPRIM+YBODY)*(YPRIM-YBODY)**FDIM*COS(ATAN(SLOPE))
000465 END=2.0*END/DPREF
000467 APREF=FUNA(GAMP,AMR)
000472 FUNG=FGAM(GAMP)/FGAM(GAMS)
000501 XSCALE=DPRIM/24.0
000503 IF (DPRIM .EQ. 2.0) XSCALE=6.0/24.0
000506 CFL=1.0
000510 CVL=1.0
000511 22 RETURN
000512 END

```

SUBROUTINE DATUM

C
C CALCULATION OF ENTERING FLOW CONDITIONS

C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASOX(100),ISLP

```

000002 COMMON XTS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XHDY(100),YHDY(100),DHDX(100),NHDX
000002 COMMON WFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
000002 1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHDX,DSHD,ENU,
000002 2 PAMH,YHATI0,P1,CUNVA,CUNVR,FDIM,NDATA,NSTOP,
000002 3 SOLVE,CHUKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/HNLH/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
000002 1 CFSHD(100),XCNE(100),YCNE(100),DELCNE(100),THETAC(100),
000002 2 CFCNE(100),REYPRM,PUP,AUP,VOP,REYSEC,PUS,AOS,VOS,PFX*XSCALE
000002 DIMENSION D(2),AMU(21)
000002 REAL MUAVE
000002 FUNMU(AM)=ASIN(1.0/AM)
000012 FUNM(G,PH)=SQRT(1.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000031 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000045 FUNQ(G,AM)=SQR((AM*AM)/(1.0+(G-1.0)/(G+1.0)*(AM*AM-1.0)))
000065 FUNR(G,Q)=SQR(((1.0-(G-1.0)/(G+1.0)*Q*Q))/
000106 1 (1.0-(G-1.0)/(G+1.0)*Q*Q))
000120 FUNT(TEMP)=1.27*32.17*TEMP**1.5/(198.6+TEMP)*1.E-8
000133 AVE(X1,X2)=(X1+X2)/2.0
000141 500 FORMAT (1H1,/,2BX*12A6,///)
C
C SUBROUTINE DATUM
C
000141 XP=0.0
000142 DIV=NDATA-1
000145 ISONIC=NDATA
000146 NANGLE=NDATA
000147 CALL FIND(XP,YP,DYPDX,1.0)
000152 DELY=(1.0-YP)/DIV
000155 ANGLE=AHS(ATAN(DYPDX))
000161 ICONE=1
000162 XREF=0.0
000163 TCNE=AHS(ATAN(DYPDX))
000167 DELCNE(ICONE)=0.0
000171 IF (REYPRM .EQ. 0.0) GO TO 6
000172 TP=TOP*FUNT(GAMP,AMR)
000175 AP=49.02*SQRT(TP)
000200 VP=2.0*AP/REYPRM*XSCALE*AMR
000204 PP=53.3*TP*FUNU(TP)/VP
000211 POP=PP/FUNP(GAMP,AMR)
000214 AOP=49.02*SQRT(TOP)
000217 VOP=53.3*TOP*FUNU(TOP)/POP
000224 6 IF (ANGLE .EQ. 0.0) GO TO 8
000225 YCONE(ICONE)=YP
000227 PCONE(ICONE)=FUNP(GAMP,AMR)
000233 CALL CNLYR(DUSDX)
000235 YP=YP+DELCNE(ICONE)
000240 DYPDX=DYPDX+DUSUX
000242 XREF=XP-YP/DYPDX
000244 ANGLE=ABS(ATAN(DYPDX))
000250 8 DO 10 I=1,NDATA
000252 XSONIC(I)=0.0
000253 YSONIC(I)=1.0
000255 PSONIC(I)=FUNP(GAMP,AMR)
000260 TSONIC(I)=ATAN(DYPDX)
000264 AMQ(I)=FUNM(GAMP,PSONIC(I))
000272 10 CONTINUE
000275 IF (FDIM .EQ. 0.0 .OR. NHDX .EQ. 0) GO TO 12
000304 QP=FUNQ(GAMP,AMR)
000310 UP=QP*COS(ANGLE)
000313 VP=QP*SIN(ANGLE)
000316 VUP=-1.0/TAN(ANGLE)
000321 CALL CONIC(XREF,YSONIC(1),UP,VP,VUP,GAMP)
000325 QP=SQRT(UP*UP+VP*VP)
000332 AMQ(1)=FUNR(GAMP,QP)
000336 PSONIC(1)=FUNP(GAMP,AMQ(1))
000340 TSONIC(1)=-ATAN(VP/UP)

```

```

000344 ANGR=TSONIC(1)
000345 12 DO 15 I=2,NODATA
000347 IF (I .EQ. NODATA) GO TO 16
000351 XSONIC(I)=XSONIC(I-1)
000352 YSONIC(I)=YSonic(I-1)-DELY
000355 DYQDX=0.0
000359 IF (XREF .GT. 0.0) DYQDX=-YSonic(I)/XREF
000360 IF (FDIM .EQ. 0.0 .OR. NHDX .EQ. 0) GO TO 14
000367 QP=FUNQ(GAMP,AMR)
000373 UP=QP*COS(ANGLE)
000376 VP=QP*SIN(ANGLE)
000401 VUP=-1.0/FAN(ANGLE)
000404 CALL CONIC(XREF,YSonic(I),UP,VP,VUP,GAMP)
000410 QP=SQRT(UP*UP+VP*VP)
000415 AMQ(I)=FUNR(GAMP,QP)
000422 PSONIC(I)=FUNP(GAMP,AMQ(I))
000426 TSONIC(I)=-ATAN(VP/UP)
000434 TAVE=AVE(TSONIC(I)+TSONIC(I-1))
000437 MUAVE=AVE(FUNMU(AMQ(I)),FUNMU(AMQ(I-1)))
000447 D(2)=TAN(TAVE-MUAVE)
000453 XSONIC(I)=(YSonic(I-1)-YSonic(I)-D(2)*XSONIC(I-1))/(DYQDX-D(2))
000462 YSONIC(I)=YSonic(I-1)+D(2)*(XSONIC(I)-XSONIC(I-1))
000467 GO TO 18
000467 16 XSONIC(I)=XSONIC(I-1)
000471 CALL FIND(XSONIC(I),YSonic(I),DYQDX,1.0)
000474 DYQDX=DYQDX+DDSDX
000476 YSONIC(I)=YSonic(I)+DELCNE(ICONE)
000501 TAVE=AVE(TSONIC(I)+TSONIC(I-1))
000504 MUAVE=AVE(FUNMU(AMQ(I)),FUNMU(AMQ(I-1)))
000514 D(2)=TAN(TAVE-MUAVE)
000520 XSONIC(I)=(YSonic(I-1)-YSonic(I)-D(2)*XSONIC(I-1)+DYQDX*XSONIC(I))
1 /(DYQDX-D(2))
18 CONTINUE
000533 XCONE(ICONE)=XSONIC(NODATA)-DELCNE(ICONE)*SIN(TCONE)
000541 CALL FIND(XCONE(ICONE),YCONE(ICONE),DYPDX,1.0)
000544 PCONE(ICONE)=PSONIC(NODATA)
000547 TCONE(ICONE)=ATAN(DYPDX)
000552 AMR=FUNM(GAMP,PSONIC(I))
000557 RETURN
000560 END

```

SUBROUTINE SONICS

CONSTRUCTION OF ISOCLINES FOR PRIMARY FLOW FIELD

```

000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSonic(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000002 COMMON XHDY(100),YHDY(100),DYBDX(100),NHDX
000002 COMMON WTFL,HSHP,TOS,TOP,GAMS,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,UPRM,CFL,CVL,CONA,DHUY,DSHD,END,
2 PAMH,YRATIO,PI,CONVR,CONVR,FDIM,NODATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 REAL MATCH,MAMH,MAPRCH
C
000002 FUNM(G,V)=SQRT((G+1.0)*V*V/(1.0-(G-1.0)/(G+1.0)*V*V))
000023 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000037 FUNR(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-1.0/(G-1.0))
000053 FUNQ(G,P)=(G+1.0)*(1.0-P**((G-1.0)/G)))
000073 FUNV(G,AM)=SQRT((G+1.0)/2.0*AM*AM/(1.0+(G-1.0)/2.0*AM*AM))
000112 OMEGA(V,AM)= ALOG(2.0*V*AM/SQRT(1.0-AM*AM)/(1.0+SQRT(1.0+V*V*
1 AM*AM/(1.0-AM*AM))))

```

```

200140 AVE(X1,X2)=(X1+X2)/2.0
200145 500 FORMAT (1H1,//40X*48HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE SO
1HIC//++)
C
C SUBROUTINE SONICS
C
200146 NMAX=26
200147 INNER=0
200150 NSONIC=21
200151 WTFLW=0.80
200153 NANGLE=NDATA
200154 ANGLE=CONVA*AHS(ANGR)
200157 ERROR=0.0001
200160 MATCH=0.99-0.001*(ANGLE-10.0)
200164 VMATCH=FUNV(GAMP,MATCH)
200171 VAMB=FUNU(GAMP,VAMB)
200173 MAMB=FUNM(GAMP,VAMB)
200201 VMAX=VAMB/VMATCH
200203 10 INNER=1+INNER
200205 ITER=0
200206 VELAPR=0.20
200207 RHOVEL=WTFLW/(YRATIO*YRATIO**FDIM)
200215 12 ITER=1+ITER
200217 VAPRCH=VELAPR
200220 VELSTR=VAPRCH*VMATCH
200222 MAPRCH=FUNM(GAMP,VELSTR)
200226 VELAPR=RHOVEL*FUNR(GAMP,MATCH)/FUNR(GAMP,MAPRCH)
200234 TEST=ABS(VELAPR-VAPRCH)
200237 IF (ITER .LT. 25) GO TO 14
200241 WRITE (6,600)
200245 CALL EXIT
200246 14 IF (TEST .GT. ERROR*VELAPR) GO TO 12
200253 VMIN=0.750
200254 IF (NANGLE .GT. NMAX) NANGLE=NMAX
200257 IF (NANGLE .LE. NSTOP) NANGLE=1+NSTOP
200262 XNOA=NANGLE-NSTOP
200264 XNOW=NSONIC-1
200266 WJ=OMEGA(VMAX,MATCH)
200273 DELW=WJ-OMEGA(VELAPR,MATCH)
200300 DELV=(VMAX-VMIN)/XNOW
200303 XIS(1,1)=0.0
200304 YIS(1,1)=1.0
200305 W(I)=OMEGA(VMAX,MATCH)
200311 TAU(I)=ANGR
200312 ALPHA=ARS(ANGR)
200313 DT=ALPHA/XNOA
200315 DO 16 I=2,NSONIC
200316 VRATIO=VRATIO-DELV
200320 IF (VRATIO .LT. 1.0) VRATIO=1.0
200323 W(I)=OMEGA(VRATIO,MATCH)
200330 DW=W(I)-W(I-1)
200332 CALL DZDXUY(W(I),WJ,ALPHA,TAU(I),DELW,DW,0.0,DAS,DYS)
200343 XIS(I,1)=XIS(I-1,1)+UXS
200346 YIS(I,1)=YIS(I-1,1)+DYS
200351 IF (VRATIO .EQ. 1.0) GO TO 14
200353 16 CONTINUE
200355 18 WTFLW=0.0
200356 NCHNGE=NANGLE-NSTOP
200360 DO 20 J=2,NANGLE
200362 IF (J .LE. NCHNGE) DT=DT
200365 IF (J .GT. NCHNGE) DT=DT/2.0
200371 IF (J .EQ. NANGLE) DT=-TAU(J-1)
200374 TAU(J)=TAU(J-1)+DT
200377 AVETAU=AVF(TAU(J),TAU(J-1))
200402 CALL DZDXUY(W(I),WJ,ALPHA,TAU(J),DELW,0.0,DT,DAS,DYS)
200413 XIS(I,J)=XIS(I,J-1)+DAS
200422 YIS(I,J)=YIS(I,J-1)+DYS
200425 WTFLW=WTFLW+(DYS*COS(AVETAU)-DAS*SIN(AVETAU))
200435 20 CONTINUE
200437 SCALE=1.0-YIS(I,J)
200443 WTFLW=-WTFLW/SCALE
200444 TEST=ABS(RHOVEL-WTFLW/(YRATIO*YRATIO**FDIM))

```

```

000454 IF (INMER .LT. 25) GO TO 22
000455 WRITE (6,600)
000456 CALL EXIT
000457 // IF (TEST .GT. ERROR*RHOVEL) GO TO 10
000458 VRATIO=VMAX
000459 DO 24 I=2,NSONIC
000460 VRATIO=VRATIO-DELV
000461 W(I)=UMFGA(VRATIO,MATCH)
000462 UN=W(I)-W(I-1)
000463 CALL DZDXDY(W(I),WJ,ALPHA,TAU(I)*DELW,DW,0.0,DXS,DYS)
000464 XIS(I,1)=XIS(I-1,1)+DXS/SCALE
000465 YIS(I,1)=YIS(I-1,1)+DYS/SCALE
000466
000467 A4 CONTINUE
000468 DO 24 I=1,NSONIC
000469 DO 26 J=2,NANGLE
000470 DT=TAU(J)-TAU(J-1)
000471 IF (I .EQ. 1 .AND. J .EQ. NANGLE) GO TO 25
000472 CALL DZDXDY(W(I),WJ,ALPHA,TAU(J)*DELW,0.0,DT,DXS,DYS)
000473 25 XIS(I,J)=XIS(I,J-1)+DXS/SCALE
000474 YIS(I,J)=YIS(I,J-1)+DYS/SCALE
000475 IF (J .EQ. NANGLE) YIS(I,J)=0.0
000476 26 CONTINUE
000477 28 CONTINUE
000478 ISONIC=1
000479 XSONIC(ISONIC)=XPRIM
000480 YSONIC(ISONIC)=YPRIM
000481 PSONIC(ISONIC)=FUNP(GAMP,AMR)
000482 TSONIC(ISONIC)=TAU(ISONIC)
000483 RETURN
000484 END

```

```

C SUBROUTINE SONPT(K)
C CONSTRUCTION OF SONIC POINT
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000003 COMMON XHDY(100),YHDY(100),DYHDX(100),NHDY
000003 COMMON WTFL,HSHP,TOSTOP,GAMS,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHDY,DSHD,END,
2 PAMH,YRATIO,P1,CUNVA,CUNVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 DIMENSION C(16),D(6),ANG(2)
000003 500 FORMAT (1H1,//40X,48HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE SO
1NPT////)
000003 502 FORMAT (8X,6HITER =I3,4X,8HX(2,1) =F8.5,4X,8HY(2,1) =F8.5,4X,
18HP(2,1) =F8.5,4X,8HT(2,1) =F8.5,4X,6HTEST =IPE12.5)
000003 504 FORMAT (1H1,//40X,47HUNABLE TO OBTAIN A SOLUTION IN SUBROUTINE SON
1PT////)
C SUBROUTINE SONPT
C
000003 ITER=0
000004 ERROR=0.0001
000005 DO 10 J=1,100
000007 IF (P(1,J) .EQ. 0.0) GO TO 12
000011 CALL FONICS(K,J,ANG(2))
000013 IF (J .GT. 1 .AND. ANG(2) .GE. T(2,1)) GO TO 14
000014 ANG(1)=ANG(2)
000027 10 CONTINUE
000032 12 WRITE (6,604)
000036 CALL OUTSLP

```

```

000037 CALL OUTSNP
000040 CALL EXIT
000041 I=0
000042 JMIN=J-1
000043 DO 1H J=1,100
000044 IF (P(1,J) .EQ. 0.0) GO TO 20
000045 IF (J .LT. JMIN) GO TO 16
000046 I=I+1
000047 X(1,I)=X(1,J)
000048 Y(1,I)=Y(1,J)
000049 P(1,I)=P(1,J)
000050 T(1,I)=T(1,J)
000051 IF (I .EQ. J) GO TO 18
000052 X(1,J)=0.0
000053 Y(1,J)=0.0
000054 P(1,J)=0.0
000055 T(1,J)=0.0
000056 18 CONTINUE
000101 20 ITER=1+ITER
000103 CALL COAVE(XAVE,YAVE,PAVE,TAVE+1+1+1,2)
000112 CALL COEFF(XAVE,YAVE,PAVE,TAVE+C,GAMP)
000116 D(1)=C(1)
000120 D(3)=1.0/(C(3)*C(5)*C(7))
000123 D(5)=FDIM*C(4)*C(11)/(C(13)*C(15))
000130 DXDA=(X(1,1)-X(1,2))/(ANG(1)-ANG(2))
000134 DTDA=(T(1,1)-T(1,2))/(ANG(1)-ANG(2))
000140 X(1,1)=X(1,2)+DXDA*(T(2,1)-ANG(2))
000144 Y(1,1)=Y(1,2)+D(1)*(X(1,1)-X(1,2))
000147 T(1,1)=T(1,2)+DTDA*(T(2,1)-ANG(2))
000153 P(1,1)=(D(3)*P(1,2)-(T(1,1)-T(1,2))-D(5)*(Y(1,1)-Y(1,2)))/D(3)
000164 IF (P(1,1) .GT. PSONIC(ISONIC)) GO TO 12
000171 CALL FONICS(K,1,ANG(1))
000173 TEST=ABS(T(2,1)-ANG(1))
000176 IF (ITER .LT. 45) GO TO 22
000202 IF (ITER .EQ. 45) WRITE (6,600)
000207 WRITE (6,602) ITER,X(2,1),Y(2,1),P(2,1),ANG(1),TEST
000227 IF (ITER .EQ. 50) CALL EXIT
000234 22 IF (TEST .GT. ERROR) GO TO 20
000240 ISONIC=1+ISONIC
000241 XSONIC(ISONIC)=X(2,1)
000243 YSONIC(ISONIC)=Y(2,1)
000245 PSONIC(ISONIC)=P(2,1)
000246 TSONIC(ISONIC)=T(2,1)
000250 24 RETURN
000251 END

```

```

C
C SUBROUTINE FONICS(K,J,ANGLE)
C
C CONSTRUCTION OF FIRST POINT ALONG ISOCURVE
C
000006 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000006 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000006 COMMON XTS(21,26),YTS(21,26),W(21),TAU(26),NSONIC,NANGLE
000006 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000006 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000006 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000006 COMMON XHDY(100),YHDY(100),DYHDX(100),NHUY
000006 COMMON WTFL,MHSP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHUY,DSHD,ENU,
2 PAMB,YKATIO,PI,CONVA,CONVR,DIH,NDATA,NSTUP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000006 COMMON PTS(25),AREA(25),NLEAK(25),TITLE(1H),NITER,TRY
000006 DIMENSION A(16),R(16),C(16),D(8)
000006 REAL MACH,MUAVE
000006 FUNMU(AM)=ASIN(1.0/AM)
000020 FUNM(G,PH)=SQRT(G.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000041 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))

```

```

000055 AVE(X1,X2)=(X1+X2)/2.0
000063 500 FORMAT (1H1,//40X+48HSONIC POINT (XP) LIES OUTSIDE RANGE OF ISOCLT
1NES//)
000063 612 FORMAT (/24X+15HXIS(NSONIC,K) =F9.5+15X,4HXP =F8.5+15X+10HXIS(1,K
1) =F8.5//)
C
C SUBROUTINE FUNICS
C
000063 T(Z,J)=TAU(K)
000065 P(Z,J)=FUNP(GAMP,AMR)
000067 MACH=FUNM(GAMP,P(1,J))
000074 NSONIC=NSONIC-1
000076 TAVE=AVE(T(P,1)+T(1,J))
000101 MUAVE=AVE(FUNMU(4MR),FUNMU(MACH))
000111 D(Z)=TAN(TAVE-MUAVE)
000115 DO 10 I=1,NSONIC
000120 DYDX=(YIS(I+1,K)-YIS(I,K))/(XIS(I+1,K)-XIS(I,K))
000131 X(Z,J)=(Y(1,J)-YIS(I,K))-D(Z)*X(1,J)+DYDX*XIS(I,K)/(DYDX-D(Z))
000147 Y(Z,J)=Y(1,J)+D(Z)*(X(Z,J)-X(1,J))
000154 IF (K .EQ. NANGLE) GO TO 12
000156 IF (X(Z,J) .GE. XIS(I+1,K) .AND. X(Z,J) .LE. XIS(I,K)) GO TO 12
000170 10 CONTINUE
000172 WRITE (6,600)
000176 WRITE (6,602) XIS(NSONIC,K),X(Z,J),XIS(1,K)
000222 CALL OUTSNP
000223 CALL EXIT
000224 12 CALL COAVE(XAVE,YAVE,PAVE,TAVE,1,J,Z,J)
000236 CALL COEFF(XAVE,YAVE,PAVE,TAVE,C,GAMP)
000242 D(2)=C(2)
000244 D(4)=1.0/(C(4)*C(6)*C(8))
000247 D(6)=FDIM*C(10)*C(12)/(C(14)*C(16))
000254 ANGLE=T(1,J)+D(4)*(P(Z,J)-P(1,J))+D(6)*(Y(Z,J)-Y(1,J))
000270 14 RETURN
000271 END

```

```

C
C SUBROUTINE BOUND(J)
C
C CENTERLINE OR SOLID BOUNDARY CALCULATION
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000003 COMMON XIS(21,26)*YIS(21,26)*W(21)*TAU(26)*NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONF(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000003 COMMON XBDY(100),YBDY(100),DYBUX(100),NBDY
000003 COMMON WTFL,HSHP,TUS,TUP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHUY,DSHD,END,
2 PAMR,YRATIO,PI,CUNVR,CFINDATA,NSTOP,
3 SOLVE,CHUK,ECHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),ALEAK(25),TITLE(15),NIITER,TRY
000003 COMMON/HNLRYR/XSUM(100),YSUM(100),DELSHD(100),THEtas(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELcne(100),THEtac(100),
2 CFCNE(100),REYPRM,POP,AUP,VUP,REYSEC,POS,AOS,VOS,PEX,XSCALE
000003 COMMON/CPLUT/IPLUT,XSTART,YSTART,XSPAN,YSPAN,SCALE,SPAN,AXIS,
1 XORGN,YORGN,XSHFT,YSHFT,KKK(14),PP(14),XDOWN(100),YACHOS(100)
000003 DIMENSION C(16),D(6)
000003 AVE(X1,X2)=(X1+X2)/2.0
000012 500 FORMAT (1H1,//40X+47HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE LI
1NE//++)
000012 502 FORMAT (6X,6HITER =I3,4X,BHX(2,J) =F8.5+4X+BHY(2,J) =F8.5+4X+
1HXP(2,J) =F8.5+4X+BHT(2,J) =F8.5+4X+BHTEST =1PE12.5)
000012 504 FORMAT (14X+7F12.5)
000012 506 FORMAT (1-HJ)
C
C SUBROUTINE BOUND
C

```

```

000012 ITER=0
000013 ERROR=0.0001
000015 X(2,J)=X(1,J)
000021 P(2,J)=P(1,J)
000023 IF (ICONE .EQ. 1 .AND. NBDY .GT. 0) CALL ONLYR(00SDX)
000034 ICONE=ICONE+1
000036 DELCNE(ICONE)=DELCNE(ICONE-1)
000040 IF (NBDY .GT. 0) GO TO 10
000042 00SDX=0.0
000042 DELCNE(ICONE)=0.0
000043 10 ITER=1+ITER
000045 PREF=P(2,J)
000047 CALL FINO(X(2,J),YCNE(ICONE)+DYCDX+1.0)
000053 TCNE=ABS(ATAN(DYCDX))
000057 DYPDX=DYCDX+00SDX
000061 Y(2,J)=YCNE(ICONE)+DELCNE(ICONE)/COS(TCNE)
000072 T(2,J)=ATAN(DYPDX)
000076 CALL COAVE(XAVE,YAVE,PAVE,TAVE+1,J+2,J)
000105 CALL COEFF(XAVE,YAVE,PAVE,TAVE,C,GAMP)
000112 U(2)=C(2)
000114 D(4)=1.0/(C(4)*C(6)*C(8))
000117 D(6)=FDIM*C(10)*C(12)/(C(14)*C(16))
000124 X(2,J)=(Y(1,J)-Y(2,J)-U(2)*X(1,J)+DYPDX*X(2,J))/(DYPDX-D(2))
000140 P(2,J)=(D(4)*P(1,J)+T(2,J)-T(1,J)-D(6)*(Y(2,J)-Y(1,J)))/D(4)
000154 XCONE(ICONE)=X(2,J)-DELCNE(ICONE)*SIN(TCNE)
000163 CALL FINO(XCONE(ICONE),YCNE(ICONE)+DYCDX+1.0)
000167 PCONE(ICONE)=P(2,J)
000173 TCONE(ICONE)=ATAN(DYCDX)
000177 IF (NBDY .GT. 0 .AND. REYPRM .GT. 0.0) CALL ONLYR(00SDX)
000212 12 TEST=ABS(P(2,J)-PREF)
000216 IF (ITER .LT. 45) GO TO 14
000220 IF (ITER .EQ. 45) WRITE (6,600)
000226 WRITE (6,602) ITER,X(2,J),Y(2,J),P(2,J),T(2,J),TEST
000256 IF (ITER .LT. 45) GO TO 14
000262 CALL OUTSLP
000263 IF (CHOKE .EQ. -1.0) CALL OUTLYR
000270 IF (IPLOT .EQ. 1) CALL PLOTL
000274 CALL EXIT
000275 14 IF (TEST .GT. ERROR*P(2,J)) GO TO 10
000304 16 RETURN
000305 END

```

SUBROUTINE FIELD(J)

```

C
C FIELD POINT CALCULATION
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMRP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSDX(100),NSH
000003 COMMON XBDY(100),YBDY(100),DYBUX(100),NBDY
000003 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,UDHY,DSHD,END,
2 PAMB,YRATIO,PI,CONVR,CONVR,FOIM,NUATA,NSTUP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(1H),NITER,TRY
000003 DIMENSION A(16),R(16),U(6)
000003 AVE(X1,X2)=(X1+X2)/2.0
000012 600 FORMAT (1H1, //40X,48HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE FI
1ELD////)
000012 602 FORMAT (8X,6HITER =I3.4X,8HX(2,J) =F8.5,4X,8HY(2,J) =F8.5,4X,
18HP(2,J) =F8.5,4X,8HT(2,J) =F8.5,4X,6HTEST =IPE1Z.5)
C

```

```

C SUBROUTINE FIELD
C
000012 K=J-1
000014 ITER=0
000015 ERRORK=0.0001
000016 X(2,J)=AVE(X(1,J)+X(2,K))
000025 Y(2,J)=AVE(Y(1,J)+Y(2,K))
000032 P(2,J)=AVE(P(1,J)+P(2,K))
000037 T(2,J)=AVE(T(1,J)+T(2,K))
000044 10  ITER=1+ITER
000046 PREF=P(2,J)
000050 CALL COAVE(XAVE,YAVE,PAVE,TAVE+2,K+2,J)
000060 CALL COEFF(XAVE,YAVE,PAVE,TAVE,A,GAMP)
000064 CALL COAVE(XAVE,YAVE,PAVE,TAVE+1,J+2,J)
000075 CALL COEFF(XAVE,YAVE,PAVE,TAVE,B,GAMP)
000101 D(1)=A(1)
000103 D(2)=B(2)
000104 D(3)=1.0/(A(3)*A(5)*A(7))
000110 D(4)=1.0/(B(4)*B(6)*B(8))
000113 D(5)=FDIM*A(9)*A(11)/(A(13)*A(15))
000117 D(6)=FDIM*B(10)*B(12)/(B(14)*B(16))
000124 X(2,J)=(Y(1,J)-Y(2,K)+D(1)*X(2,K)-D(2)*X(1,J))/(D(1)-D(2))
000143 Y(2,J)=Y(1,J)+D(2)*(X(2,J)-X(1,J))
000152 P(2,J)=(D(3)*P(2,K)+D(4)*P(1,J)+T(2,K)-T(1,J)-D(5)*(Y(2,J)-Y(2,K))
1 -D(6)*(Y(2,J)-Y(1,J)))/(D(3)+D(4))
000202 T(2,J)=T(1,J)+D(4)*(P(2,J)-P(1,J))+D(6)*(Y(2,J)-Y(1,J))
000214 TEST=ABS(PREF-P(2,J))
000220 IF (ITER .LT. 95) GO TO 12
000222 IF (ITER .EQ. 95) WRITE (6,600)
000230 WRITE (6,602) ITER,X(2,J),Y(2,J),P(2,J),T(2,J),TEST
000260 IF (ITER .EQ. 100) CALL EXIT
000265 12 IF (TEST .GT. ERROR*P(2,J)) GO TO 10
000273 RETURN
000273 END

```

```

C SUBROUTINE SLIP(J)
C
C SLILINE CALCULATION
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000003 COMMON XBDY(100),YBDY(100),DYHDX(100),NBDY
000003 COMMON WTFL,HSHP,TOS,TOH,GAMS,GAMP,FUNG,AMR,ANUR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBDY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHUKE,CHANGE,CHANGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NIITER,TRY
000003 DIMENSION C(16)*D(6)
000003 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000020 AVE(X1,X2)=(X1+X2)/2.0
000026 500 FORMAT (1H1,//40X,47HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE SL
1 IP///)
000026 602 FORMAT (8X,6HITER =I3,4X,8HX(2,J) =F8.5,4X,8HY(2,J) =F8.5,4X,
1 18HP(2,J) =F8.5,4X,8HT(2,J) =F8.5,4X,6HTEST =1PE12.5)
000026 604 FORMAT (1HJ)
C
C SUBROUTINE SLIP
C
000026 K=J-1
000030 ITER=0
000031 ERRORK=0.0001

```

```

000032 CALL COEFF(X(2,K),Y(2,K),P(2,K),T(2,K),C,GAMP)
000042 DYDX=TAN(T(1,K))
000046 10 X(2,J)=(Y(2,K)-Y(1,K)+DYDX*X(1,K)-C(1)*X(2,K))/(DYDX-C(1))
000048 Y(2,J)=Y(2,K)+C(1)*(X(2,J)-X(2,K))
000050 P(2,J)=AVE(P(1,K),P(2,K))
000052 T(2,J)=AVE(T(1,K),T(2,K))
000054 IF (P(2,J) .GE. HSLP) P(2,J)=PHP(ISLP-1)
000056 CALL STORE(J)
000058 12 ITER=1+ITER
000060 YREF=Y(2,J)
000062 PREF=P(2,J)
000064 14 CALL COAVE(XAVE,YAVE,PAVE,TAVE,2,J,2,K)
000066 CALL COEFF(XAVE,YAVE,PAVE,TAVE,C,GAMP)
000068 D(1)=C(1)
000070 D(3)=1.0/(C(3)*C(5)*C(7))
000072 D(5)=FDIM*C(9)*C(11)/(C(13)*C(15))
000074 IF (CHANGE .EQ. 1.0) GO TO 16
000076 X(2,J)=(Y(2,K)-Y(1,K)+DYDX*X(1,K)-D(1)*X(2,K))/(DYDX-D(1))
000078 Y(2,J)=Y(2,K)+D(1)*(X(2,J)-X(2,K))
000080 CALL FLOW(J)
000082 IF (POINT .EQ. -1.0) GO TO 24
000084 IF (CHANGE .EQ. 1.0) GO TO 18
000086 T(2,J)=T(2,K)-D(3)*(P(2,J)-P(2,K))-D(5)*(Y(2,J)-Y(2,K))
000088 DYDX=AVE(TAN(T(1,K)),TAN(T(2,J)))
000090 CALL STORE(J)
000092 GO TO 20
000094 16 CALL FLOW(J)
000096 IF (POINT .EQ. -1.0) GO TO 24
000098 18 Y(2,J)=YSLP(ISLP)
000100 IF (ABS(YREF-Y(2,J)) .LE. ERROR*Y(2,J)) Y(2,J)=YREF
000102 X(2,J)=X(2,K)+(Y(2,J)-Y(2,K))/D(1)
000104 DYDX=(Y(2,J)-Y(1,K))/(X(2,J)-X(1,K))
000106 DZDX=TAN(T(1,K))
000108 T(2,J)=ATAN(AVE(DYDX,DZDX))
000110 P(2,J)=(U(3)*P(2,K)-(T(2,J)-T(2,K))-D(5)*(Y(2,J)-Y(2,K)))/D(3)
000112 PEST=P(2,J)/HSLP
000114 IF (PEST .GT. 0.0) PEST=PEST**(-(GAMS-1.0)/GAMS)-1.0
000116 IF (PEST .GT. 0.0) CALL STORE(J)
000118 IF (PEST .GT. 0.0) GO TO 20
000120 POINT=-1.0
000122 ASASS(ISLP)=0.5
000124 GO TO 24
000126 20 TESTP=ABS(P(2,J)-PREF)
000128 TESTY=ABS(Y(2,J)-YREF)
000130 IF (ITER .LT. 95) GO TO 22
000132 IF (ITER .EQ. 95) WRITE (6,600)
000134 IF (WTFL .EQ. 0.0) WRITE (6,602) ITER,X(2,J),Y(2,J),P(2,J),
000136 T(2,J),TESTY
000138 1 IF (WTFL .GT. 0.0) WRITE (6,602) ITER,X(2,J),Y(2,J),P(2,J),
000140 T(2,J),TESTP
000142 1 IF (ITER .EQ. 100) GO TO 23
000144 22 IF (ITER .LT. 1) GO TO 12
000146 IF (TESTP .GT. ERROR*P(2,J)) GO TO 12
000148 IF (TESTY .GT. ERROR*Y(2,J)) GO TO 12
000150 23 IF (STAG .GE. 0.0) GO TO 24
000152 CALL FINO(XSLP(ISLP),YP,DYPOX,2,0)
000154 DELTA=YP-YSLP(ISLP)
000156 IF (DELTA .LE. 0.0) POINT=-1.0
000158 24 RETURN
000160 END

```

```

SUBROUTINE SLID(J)
C
C CALCULATION OF WAKE EFFECT ON FLOW FIELD
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100),
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),

```

```

 1 PHS(100),ASASS(100),D45DX(100),ISLP
 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
 COMMON XSOMIC(26),YSOMIC(26),PSOMIC(26),TSOMIC(26),ISONIC
 COMMON XCONF(100),YCONE(100),PCONE(100),TCONE(100),ICONE
 COMMON XSHD(100),YSHD(100),DYSUD(100),NSHD
 COMMON XHDY(100),YHDY(100),DYHDX(100),NBDY
 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,APREF,ASSAPS,
 1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CONA,DHUY,DSHD,END,
 2 PAMH,YHATIO,PI,CUNVA,CONVR,FDIM,NDATA,NSTUP,
 3 SOLVE,CHOLE,CHANGE,CHARGE,TYPE,POINT,STAG
 000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
 000003 FUNM(G,PH)=SQRT(P_0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
 000024 FUNP(G,AM)=(1.0+(G-1.0)/Z_0*AM*AM)**(-G/(G-1.0))
 000040 AVE(X1,X2)=(X1+X2)/2.0
 000046 500 FORMAT (1H1,//43X,47HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE SL
 110//++)
 000046 502 FORMAT (22X,6HITER =I6,4X,7HASASS =F8.5,4X,6HWSEC =F8.5,4X,
 1 6HDELW =F8.5,4X,6HTEST =1HE12.5)
 000046 504 FORMAT (1H1,//28X,12A5,///)
 000046 606 FORMAT (22X,6HISLP =I6,4X,6HXSLP =F8.5,4X,6HWSEC =F8.5,4X,
 1 6HWMX =F8.5,4X,8HAASSAPS =F8.5)
 000046 608 FORMAT (1HJ)
 000046 ITER=0
 000047 ERROR=0.0001
 000051 IF (ISLP .EQ. 2) NPOINT=0
 000054 IF (SOLVE .EQ. 0.0 .OR. STAG .EQ. -1.0) GO TO 18
 000063 IF (CHARGE .EQ. 1.0 .OR. CHANGE .EQ. 1.0) GO TO 1d
 000072 AMSAVE=AMP(ISLP)
 000074 PSAVE=PHP(ISLP)
 000075 TSAVE=THETA(ISLP)
 000077 AMS(ISLP)=AMS(ISLP-1)
 000100 CALL AJAX(XP,YP,ALPHA,ASEC,DADX)
 000104 10 ITER=1+ITER
 000106 ASAVE=ASASS(ISLP)
 000110 WSAVE=WSEC
 000111 IF (ITER .EQ. 2) ASASS(ISLP)=WSEC/WTFL*ASASS(ISLP)
 000116 IF (ITER .GT. 2) ASASS(ISLP)=ASASS(ISLP)+DAUW*(WTFL-WSEC)
 000125 IF (ASASS(ISLP) .LT. 1.0) GO TO 16
 000130 CALL ASTAR(AMS(ISLP),ASASS(ISLP)*GAMS)
 000133 PHS(ISLP)=FJNP(GAMS*AMS(ISLP))
 000140 PHP(ISLP)=PHS(ISLP)*HSHP
 000142 AMP(ISLP)=FUNM(GAMP,PHP(ISLP))
 000150 CALL WAKE(DELW,DELA)
 000152 ASPREF=(ASEC-DELA)/APRIM*APREF/ASASS(ISLP)
 000157 WS=1.0/FUNG*HSHP*ASPREF
 000163 WSEC=WS+DELW
 000165 WRATIO=WS/WTFL
 000167 WMIX=DELW/WTFL
 000170 TEST=ABS(WSEC-WTFL)
 000172 IF (DELA/ASEC .GE. 0.50) GO TO 16
 000177 IF (ITER .GT. 1) DAUW=(ASAVE-ASASS(ISLP))/(WSAVE-WSEC)
 000206 IF (ITER .LT. 45) GO TO 12
 000211 IF (ITER .EQ. 45) WRITE (6,600)
 000216 WRITE (6,602) ITER,ASASS(ISLP),WSEC,DELW,TEST
 000234 IF (ITER .EQ. 50) CALL EXIT
 000241 12 IF (TEST .GT. 0.10*ERROR) GO TO 10
 000246 ASAVE=ASASS(ISLP)
 000250 IF (AREA(1) .LT. 1.20) ASAVE=AREA(NITER)
 000254 IF (ASPREF .GT. ASSAPS) GO TO 16
 000260 IF (ASAVE .GT. AREA(NITER) .AND. AREA(NITER) .LT. 1.20) GO TO 16
 000271 ASSAPS=ASPREF
 000272 P(2,J)=PHP(ISLP)
 000275 T(2,J)=PMER(AMSAVE,TSAVE,AMP(ISLP),GAMP)
 000303 14 CALL STORE(J)
 000304 GO TO 18
 000306 16 CHARGE=1.0
 000310 CALL SLIP(J)
 000311 18 IF (POINT .NE. -1.0) GO TO 22
 000314 IF (STAG .EQ. 1.0) GO TO 20
 000316 IF (NPOINT .LE. 1) GO TO 24
 000321 20 STAG=2.0
 000323 POINT=1.0

```

```

000324 ISLP=ISLP-1
000326 HSHP=PTS(NITER)
000330 GO TO 24
000330 22 IF (ASASS(ISLP) .LE. 1.05) NPOINT=1+NPOINT
000335 CALL AJAX(XP,YP+ALPHA+ASEC,DASUX(ISLP))
000342 DADX=-1.0
000344 POINT=0.0
000345 DELA=0.0
000346 IF (WTFL .EQ. 0.0) GO TO 21
000350 IF (ISLP .LT. 3) GO TO 24
000352 DELP=ASASS(ISLP)-ASASS(ISLP-1)
000354 DELQ=ASASS(ISLP-1)-ASASS(ISLP-2)
000356 DELA=-ABS(DELP)
000360 IF (DELP .LT. 0.0 .AND. DELQ .GT. 0.0) DELA=DELP
000371 21 IF (DASDX(ISLP) .LT. 0.0 .AND. DASDX(ISLP-1) .LT. 0.0) DADX=1.0
000403 IF (DELA .GE. 0.0 .AND. DADX .GT. 0.0) POINT=1.0
000414 IF (TRY .EQ. 1.0 .AND. ISLP .LE. NUATA) POINT=0.0
000427 IF (XSLP(ISLP) .LT. END .AND. AREA(NITER) .LE. 1.05) POINT=0.0
000443 IF (XSLP(ISLP) .GE. END) POINT=1.0
000450 IF (SOLVE .LE. 1.0 .OR. STAG .EQ. 1.0) GO TO 24
000461 IF (DELA .GT. 0.0 .AND. DADX .GT. 0.0) POINT=1.0
000471 IF (TRY .EQ. 1.0 .AND. ISLP .LE. NUATA) POINT=0.0
000504 24 RETURN
000505 END

```

SUBROUTINE FLOW(J)

```

C
C CALCULATION OF FLOW CONDITIONS ALONG THE SLIPLINE
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100)+AMS(100),
1 PHS(100)+ASASS(100)+DASDX(100)+ISLP
000003 COMMON XIS(21*26)*YIS(21*26)*W(21)*TAU(26)*NSONIC*NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSUNIC(26),TSUNIC(26)*ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000003 COMMON XBDY(100),YBDY(100),DYHDX(100),NBODY
000003 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVLF,CUNA,DBUY+DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTUP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)**((G+1.0)/(2.0*(G-1.0)))
000034 FUNM(G,PH)=SQRT(2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000054 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000070 AVE(X1,X2)=(X1+X2)/2.0
000076 600 FORMAT (1H1,//40X,47HUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE FL
10W///)
000076 602 FORMAT (1HJ)
000076 I=ISLP
000100 ITER=0
000101 ATOL=1.05
000102 ERROR=0.0001
000104 ASASS(I)=1.0
000106 IF (ISLP .EQ. 1) AMIN=10.0
000111 IF (STAG .GE. 0.0) GO TO 10
000113 P(2,J)=HSHP
000115 PHP(I)=HSHP
000117 AMP(I)=FUNM(GAMP,PHP(I))
000124 AMS(I)=0.0
000125 PHS(I)=1.0
000127 ASASS(I)=500.0
000130 CALL SHLYR(DDSDX)
000132 IF (I .EQ. 1) THETA(I)=PMER(AMR,ANGR,AMP(I)*GAMP)
000144 GO TO 20
000145 10 ITER=1+ITER

```

```

000147 A$AVE=ASASS(I)
000151 IF (I .EQ. 1) THETA(I)=PMER(AMR,ANGR,AMP(I)+GAMP)
000160 IF (CHANGE .EQ. 1.0) GO TO 12
000162 CALL AJAX(XP,YP,ALPHA,ASEC,DADX)
000166 ASASS(I)=ASEC/APRIM*APREF/ASSAPS
000173 IF (I .EQ. 1) GO TO 14
000175 IF (ASASS(I) .GT. 1.05 .AND. ASASS(I-1) .GT. 1.07) GO TO 14
000206 AMS(I)=AMS(I-1)
000210 12 CHANGE=1.0
000212 CALL AJAX(XP,YP,ALPHA+ASEC,DADX)
000215 ASASS(I)=AVE(ASASS(I-1),FUNA(GAMS,AMS(I)))
000229 ASEC=ASASS(I)*APRIM/APREF*ASSAPS
000231 YSLP(I)=YP*YP*FDIM-ASEC*COS(ALPHA)
000242 IF (YSLP(I) .LE. 0.0) ASASS(I)=0.5
000247 IF (YSLP(I) .GT. 0.0 .AND. FDIM .EQ. 1.0) YSLP(I)=SQRT(YSLP(I))
000264 Y(2,J)=YSLP(I)
000267 DZDX=TAN(T(1,J-1))
000274 DYDX=(Y(2,J)-Y(1,J-1))/(X(2,J)-X(1,J-1))
000302 THETA(I)=ATAN(AVE(DYDX,DZDX))
000310 IF (ASASS(I) .GT. 1.0) GO TO 16
000315 14 IF (ASASS(I) .LT. 1.0) GO TO 20
000320 CALL ASTAR(AMS(I),ASASS(I),GAMS)
000323 PHS(I)=FUNK(GAMS,AMS(I))
000330 PHP(I)=PHS(I)*HSHP
000332 AMP(I)=FUNK(GAMP,PHP(I))
000340 P(2,J)=PHP(I)
000343 IF (I .GT. 1) GO TO 20
000346 16 TEST=AHS(ASASS(I)-ASAVE)
000352 IF (ITER .LT. 25) GO TO 18
000354 WRITE (6,000)
000360 CALL EXIT
000361 18 IF (TEST .GT. ERROR*ASASS(I)) GO TO 10
000367 20 POINT=0.0
000370 IF (ASASS(I) .LT. 1.0) POINT=-1.0
000375 IF (ISLP .GT. 1.0K. POINT .EQ. 0.0) GO TO 22
000406 HSHP=1.50*HSHP/ASASS(I)
000411 ASASS(I)=0.50
000412 IF (NITER .EQ. 50) CALL EXIT
000416 22 RETURN
000417 END

```

```

C SUBROUTINE SHLYR(DSDX)
C
C BOUNDARY LAYER ALONG SHROUD WALL
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100)*ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSonic(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSOX(100),NSHD
000003 COMMON XBDY(100),YBDY(100),DYRUX(100),NBDRY
000003 COMMON NTFL,HSHP,TUS,TUP,GAMS,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,UPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTUP,
3 SOLVE,CHORE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(14),NITER,TRY
000003 COMMON/HNLXR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCNE(100),THETAC(100),
2 CFCNE(100),REYPRM,POP,AUP,VUP,REYSEC,PUS,AOS,VOS,PEX,XSCALF
000003 500 FORMAT (1H1,//28X,18A4+//)
000003 502 FORMAT (22X,6HTFL =F9.6,5X,9HPTS/PTS =F9.6,5X,8HREYPRM =1PE10.3,
1 5X,8HREYSEC =1PE10.3)
000003 504 FORMAT (//26X,4HXSHD+8X,4HYSHD+8X,3HAMS+8X,6HDELSHD+6X,6HTHETAS,
1 6X,5HCFSHD+6X,5HDDSDX//)
000003 506 FORMAT (19X,7F12.5)

```

```

000003 610 FORMAT (1HJ)
000003 AVE(X1,X2)=(X1+X2)/2.0
000012 PR(AM)=(AM/(1.0+0.2*AM*AM))**4
000020 FUNM(G,PH)=SQRT(2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000040 FUNT(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-1.0)
000052 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000066 FUNU(TEMP)=2.27432.174TEMP**1.5/(198.6+TEMP)**1.E-8

C
C SUBROUTINE LAYER
C
000101 DDSDX=0.0
000102 IF (REYPRM .EQ. 0.0) GO TO 30
000103 I=ISLP
000104 S=0.702
000106 BETA=0.0
000107 START=0.0
000110 TWTO=0.950
000111 IF (FDIM .EQ. 1.0) BETA=1.25
000115 IF (WTFL .GT. 0.0 .AND. ISLP .EQ. 1) GO TO 12
000126 IF (WTFL .GT. 0.0 .AND. ISLP .GT. 1) GO TO 14
000137 IF (WTFL .EQ. 0.0 .AND. AMS(I-1) .GT. 0.0) GO TO 14
000147 IF (ISLP .EQ. 1) GO TO 12
000151 10 XSUM(I)=0.0
000153 DELSHD(I)=0.0
000154 THETAS(I)=0.0
000155 CFSH(I)=0.0
000156 REYSEC=0.0
000157 12 TP=TOP*FUNT(GAMP,AMR)
000163 AP=49.02*SQRT(TP)
000166 VP=2.0*AP/REYPRM*XSCALE*AMR
000172 PP=53.3*TP*FUNU(TP)/VP
000200 POP=PP/FUNP(GAMP,AMR)
000203 POS=POP*PTS(NITER)
000205 AOP=49.02*SQRT(TOP)
000210 AOS=49.02*SQRT(TOS)
000213 VOP=53.3*TOP*FUNU(TOP)/POP
000221 VOS=53.3*TOS*FUNU(TOS)/POS
000226 14 CALL FIND(XSLP(I)*YSUM(I)+DYDX,Z,0)
000232 IF (I .GE. 1 .AND. AMS(I) .EQ. 0.0) GO TO 30
000245 IF (I .GT. 1 .AND. AMS(I-1) .EQ. 0.0) GO TO 30
000256 IF (DELSHD(I) .EQ. 0.0) START=1.0
000261 AMSHD=AMS(I)
000263 IF (I .GT. 1) AMSHD=AVE(AMS(I),AMS(I-1))
000270 PS=POS*FUNP(GAMS,AMSHD)
000274 TS=TOS*FUNT(GAMS,AMSHD)
000277 AS=49.02*SQRT(TS)
000302 VS=53.3*TS*FUNU(TS)/PS
000310 TSTO=1.0/(1.0+0.20*AMSHD**2)
000314 TAVETO=0.50*TWTO+0.22*S**((1.0/3.0)+(0.50-0.22*S**((1.0/3.0))*TSTO
000331 TSTAVE=TSTO/TAVETO
000332 TAVE=TS/TSTAVE
000334 VAVE=53.3*TS*FUNU(TAVE)/PS
000341 IF (ISLP .GT. 1) GO TO 16
000344 REYSEC=2.0*AS/VS*XSCALE*AMS(I)
000350 XREX=XSCALE*DELSHD(I)/(0.046*(1.0+0.80*AMS(I)**2)**(0.44))
000362 REX=(AOS/VOS*AMS(I)*(1.0+0.20*AMS(I)**2)**(-2.25))**(-0.20)
000375 XDIM=(XREX/REX)*(5.0/4.0)
000404 XSUM(I)=XDIM*YSUM(I)**BETA*PR(AMS(I))
000415 GO TO 18
000415 16 YAVE=AVE(YSUM(I)+YSUM(I-1))
000420 AMAVE=AVE(AMS(I),AMS(I-1))
000423 DELX=XSLP(I)-XSLP(I-1)
000425 XSUM(I)=XSUM(I-1)+YAVE**BETA*PR(AMAVE)*XSCALE*DELX
000437 18 XDIM=1.0/(YSUM(I)**BETA*PR(AMSHD))*XSUM(I)
000450 REX=AOS/VOS*XDIM*AMSHD*(1.0+0.20*AMSHD**2)**(-2.25)
000460 IF (REX .LE. 0.0) GO TO 22
000462 DELSHD(I)=0.046*XDIM*XSCALE*(1.0+0.80*AMSHD**2)**(0.44)
000471 *REX**(-1.0/5.0)
000500 THETAS(I)=0.036*XDIM/XSCALE*(1.0+0.10*AMSHD**2)**(-0.70)
000517 1 *REX**(-1.0/5.0)
000534 DDSDX=0.0368*(1.0+0.80*AMSHD**2)**(0.44)*REX**(-1.0/5.0)
000534 REY=AS/VAVE*THETAS(I)*XSCALE*AMSHD

```

```

000541 HC=DELSHD(I)/THETAS(I)
000543 HI=(HC/TWTO-0.20*AMSHD)**21*TSTU
000550 20 CFSHD(I)=0.246*EXP(-1.561*HI)*REY**(-0.268)*(TSTAVE)**1.268
000566 IF (ISLP .EQ. 1) GO TO 30
000571 IF (DELSHD(I-1) .EQ. 0.0) GO TO 30
000573 IF (START .EQ. 1.0) DELSHD(I)=DELSHD(I-1)
000576 IF (DELSHD(I) .GT. 5.0*DELSHD(I-1)) DELSHD(I)=DELSHD(I-1)
000604 GO TO 30
000605 22 ISLP=ISLP-1
000607 CALL OUTLYR
000610 CALL EXIT
000611 30 RETURN
000612 END

```

```

C SUBROUTINE CNLYR(DUDSDX)
C
C BOUNDARY LAYER ALONG CENTERBODY SURFACE
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000003 COMMON XBODY(100),YBODY(100),DYBUX(100),NBDY
000003 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM+CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 COMMON/BNLYR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCNE(100),THETAC(100),
2 CFCNE(100),REYPRM,POP,AUP,VOP,REYSEC,POS,AOS,VOS,PEX,XSCALE
000003 600 FORMAT (1H1,//28X,18A4,/)
000003 602 FORMAT (//32X,4HXCNE,8X,4HYCNE,8X,3HAMC,8X,6HDELCNE,6X,6HTHETAC,
1 6X,5HFCNE,7X,5HDDSDX//)
000003 604 FORMAT (1HJ)
000003 606 FORMAT (25X,7F12.5)
000003 AVE(X1,X2)=(X1+X2)/2.0
000012 PR(AM)=(AM/(1.0+0.2*AM*AM))**4
000020 FUNM(G,PH)=SQRT(2.0/(G-1.0)*(PH**(-(G-1.0)/6)-1.0))
000040 FUNT(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-1.0)
000052 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000066 FUNU(TEMP)=2.27*32.17*TEMP**1.5/(198.6+TEMP)**1.E-8
000101 IF (REYPRM .EQ. 0.0) GO TO 20
000102 S=0.702
000104 I=ICONE
000105 BETA=0.0
000106 TWTO=0.950
000107 IF (FDIM .EQ. 1.0) BETA=1.25
000113 AMCNE=FUNM(GAMP,PCONE(I))
000120 IF (I .GT. 1) AMCNE=FUNM(GAMP,AVE(PCONE(I),PCONE(I-1)))
000131 PP=POP*FUNP(GAMP,AMCNE)
000135 TP=TOP*FUNT(GAMP,AMCNE)
000140 AP=49.02*SQRT(TP)
000143 TPTO=FUNT(GAMP,AMCNE)
000146 TAVE=0.50*TWTO+0.22*S**((1.0/3.0)+(0.50-0.22*S**((1.0/3.0))*TPTO
000163 TPTAVE=TPTO/TAVE
000164 TAVE=TP/TPTAVE
000166 VAVE=53.3*TP*FUNU(TAVE)/PP
000173 IF (ICONE .GT. 1) GO TO 10
000176 DELCNE(I)=DELSHD(I)
000177 XREX=XSCALE*DELCNE(I)/(0.046*(1.0+0.80*AMCNE**2)**(0.44))
000210 REX=(AUP/VOP*AMCNE*(1.0+0.20*AMCNE**2)**(-2.25))**(-0.20)
000223 XDIM=(XREX/REX)**(5.0/4.0)
000232 XCNE(I)=XDIM*YCONE(I)**BETA*PR(AMCNE)

```

```

000242 GO TO 12
000242 10 YAVE=AVE(YCONE(I)+YCONE(I-1))
000245 PAVE=AVE(PCONE(I)+PCONE(I-1))
000250 AMAVE=FUNM(GAMP,PAVE)
000254 DELX=XCONE(I)-XCONE(I-1)
000256 XCNE(I)=XCNE(I-1)+YAVE**HETA*PR(AMAVE)*XSCALE*DELX
000270 12 XDIM=1.0/(YCONE(ICONE)**HETA*PR(AMCNE))*XCNE(I)
000301 REX=AOP/VOP*XDIM*AMCNE*(1.0+0.20*AMCNE**2)**(-2.25)
000311 IF (REX .LE. 0.0) GO TO 18
000313 IF (REX .GE. 1.E7) GO TO 14
000315 DELCNE(I)=0.046*XDIM/XSCALE*(1.0+0.80*AMCNE**2)**(0.44)
1 *REX**(-1.0/5.0)
000334 THETAC(I)=0.036*XDIM/XSCALE*(1.0+0.10*AMCNE**2)**(-0.70)
1 *REX**(-1.0/5.0)
000353 DDSDX=0.0368*(1.0+0.08*AMCNE**2)**(0.44)*REX**(-1.0/5.0)
000370 14 GO TO 16
000370 14 DELCNE(I)=0.028*XDIM/XSCALE*(1.0+0.8*AMCNE**2)**(0.44)
1 *REX**(-1.0/6.0)
000407 THETAC(I)=0.022*XDIM/XSCALE*(1.0+0.10*AMCNE**2)**(-0.70)
1 *REX**(-1.0/6.0)
000426 DDSDX=0.0233*(1.0+0.80*AMCNE**2)**(0.44)*REX**(-1.0/6.0)
000443 16 RFY=AP/VAVE*THETAC(I)*XSCALE*AMCNE
000450 HC=DELCNE(I)/THETAC(I)
000453 HI=(HC/T#T0-0.20*AMCNE**2)*TPTO
000457 CFCNE(I)=0.246*EXP(-1.561*HI)*RFY**(-0.268)*(TPTAVE)**1.268
000474 18 GO TO 20
000476 18 ICONE=ICONE-1
000500 CALL OUTLYR
000501 CALL EXIT
000502 20 RETURN
000503 END

```

SUBROUTINE WAKE(DELW,DELA)

```

C
C CALCULATION OF VISCOUS MIXING REGION
C
000005 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000005 COMMON XSLP(100),YSLP(100),AMP(100),HETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000005 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000005 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000005 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000005 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000005 COMMON XBDY(100),YBDY(100),DYBUX(100),NBDY
000005 COMMON WTFL,HSHP,TOS,TPM,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CNA,UDUY,USSH,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FIUM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000005 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000005 FIJNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)*((G+1.0)/(2.0*(G-1.0)))
1 FUNK(G,AM)=SURT((G+1.0)/2.0*AM*AM/(1.0+(G-1.0)/2.0*AM*AM))
000036  CROCCO(G,AM)=AM*AM/(2.0/(G-1.0)+AM*AM)
000057  FJNCP(CA,PHI)=(1.0-CA)*PHI/(1.0-CA*PHI*PHI)
000067  AVF(X1,X2)=(X1+X2)/2.0
000077  PHI=FUNK(GAMS,AMS(ISLP))/FUNK(GAMP,AMP(ISLP))*SURT(TOS/TPM)
000105  GAMI=(GAMP+WTFL*(GAMS))/(1.0+WTFL)
000127  SIISI=(1.0+PHIB)/(1.0-PHIB)
000135  CAIISQ=CROCCO(GAMP,AMP(ISLP))
000141  CAIISQ=CAIISQ*(1.0-PHIB)**2/(CAIISQ*(1.0-PHIB)**2+(1.0-CAIISQ))
000144  SIGI=12.9+2.758*SURT(CAIISQ)/(SURT((1.0-CAIISQ)*(GAMI-1.0)/2.0))
000155  SIGII=SIISI*SIGI
000171  ARATIO=FUNK(GAMP,AMR)/FUNK(GAMP,AMP(ISLP))
000173  CALL MIX(TOS/TPM,CAIISQ,PHIB,0.0,SIGVB)
000202  DELA=2.0/SIGII*XSLP(ISLP)*YSLP(ISLP)*SIGVB
000207  DELW=2.0/SIGII*XSLP(ISLP)*YSLP(ISLP)*ARATIO*FUNCH(CAIISQ,PHIB)*
1 SIGVB
000225  RETURN
000226  END

```

```

 SUBROUTINEF MIX(TOB,CA2,PHIB,PHID,SIGVB)
C
C CALCULATION OF PERTINENT PARAMETERS FOR MIXING SOLUTION
C
 000010 DIMENSION ETA(410),PHI(410),TOR(410),EI1(410),EI2(410),EI3(410)
 000010 PI=SQRT(3.1415927)
 000011 ETARB=-5.0
 000013 DEETA=0.020
 000014 ETA(1)=ETARB
 000016 PHI(1)=PHIB
 000022 TOR(1)=TOB
 000023 A1=PHIB*(1.0-CA2)/(TOB-CA2*PHIB**2)
 000030 B1=PHIB*A1
 000031 C1=TOB*A1
 000033 EI1(1)=A1*ETARB
 000034 EI2(1)=B1*ETARB
 000035 EI3(1)=C1*ETARB
 000037 DO 12 I=1,400
 000041 ETA(I+1)=ETA(I)+DEETA
 000043 AVETA=(ETA(I+1)+ETA(I))/2.0
 000046 PHI(I+1)=PHI(I)+(1.0-PHIB)*EXP(-(AVETA**2))*DEETA/PI
 000064 TOR(I+1)=(TOB*(1.0-PHI(I+1))+PHI(I+1)-PHIB)/(1.0-PHIB)
 000074 A2=PHI(I+1)*(1.0-CA2)/(TOR(I+1)-CA2*PHI(I+1)**2)
 000102 B2=PHI(I+1)*A2
 000105 C2=TOR(I+1)*A2
 000106 EI1(I+1)=EI1(I)+(A1+A2)*DEETA/2.0
 000114 EI2(I+1)=EI2(I)+(B1+B2)*DEETA/2.0
 000121 EI3(I+1)=EI3(I)+(C1+C2)*DEETA/2.0
 000127 A1=A2
 000130 B1=B2
 000132 C1=C2
 000133 J=I+1
 000135 IF (ETA(I+1)) 12,12,10
 000137 10 A=EI1(I+1)-EI2(I+1)
 000142 B=EI1(I)-EI2(I)
 000144 IF (ABS(A-B)-1.0E-05) 14,14,12
 000151 12 CONTINUE
 000153 14 EI1J=(EI1(J)-EI2(J))/(1.0-PHIB)
 000157 ETAM=ETA(J)-(EI2(J)-PHIB*EI1(J))/(1.0-PHIB)
 000167 DO 16 K=2,400
 000170 IF (EI1(K)-EI1J) 16,18,18
 000173 16 CONTINUE
 000175 18 DEETA=(EI1J-EI1(K-1))/(EI1(K)-EI1(K-1))*DEETA
 000202 ETAJ=ETA(K-1)+DETA
 000204 PHIJ=PHI(K-1)+DETA/DEETA*(PHI(K)-PHI(K-1))
 000211 EI2J=EI2(K-1)+DETA/DEETA*(EI2(K)-EI2(K-1))
 000216 EI3J=EI3(K-1)+DETA/DEETA*(EI3(K)-EI3(K-1))
 000223 STNSG=(EI2J-PHIB*EI1J)/(1.0-PHIB)
 000231 VBSIG=EI1J*(TOB-CA2*PHIB**2)/(1.0-CA2)-ETAM*PHIB
 000240 IF (PHIB .EQ. 0.0) GO TO 20
 000242 SIGVB=VBSIG/PHIB
 000243 GO TO 26
 000243 20 DO 22 I=1,400
 000245 IF (PHI(I+1) .GT. PHID) GO TO 24
 000251 22 CONTINUE
 000252 24 DELP=PHID-PHI(I)
 000254 DPHI=PHI(I+1)-PHI(I)
 000257 DETA=ETA(I+1)-ETA(I)
 000261 DEII=EI1(I+1)-EI1(I)
 000264 ETAD=ETA(I)+DETA/DPHI*DELP
 000270 EI1D=EI1(I)+DEII/DPHI*DELP
 000273 SIGVB=EI1J-EI1D
 000275
 000276 26 RETURN
 END

```

```

C
C SUBROUTINE BREAK(J)
C
C CALCULATION OF WAKE IMPINGEMENT ON SHROUD WALL
C
C
C00003 COMMON X(Z+100),Y(Z+100),P(Z+100),T(Z+100)
C00003 COMMON XSLP(100),YSLP(100),APL(100),THETA(100),PHR(100),AMS(100),
C00003 1 PHS(100),ASASS(100),DASDX(100),ISLP
C00003 COMMON XIS(21*26),YIS(21*26),#(21),TAU(26),NSONIC,NANGLE
C00003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISUNIC
C00003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
C00003 COMMON XSH(100),YSH(100),DYSH(100),NSH
C00003 COMMON XHDY(100),YHDY(100),DYHDY(100),NHDY
C00003 COMMON WTFL,HSHP,TOS,TOP,GAM,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
C00003 1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHDY,DSHU,END,
C00003 2 PAIR,YRATIO,P1,CONVA,CONVR,FIIM,INDATA,INSTUP,
C00003 3 SOLVE,CHOKF,CHANGE,CHARGE,TYPE,POINT,STAG
C00003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
C00003 REAL KAPPA
C00003 FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
C00003 1 (G-1.0)/2.0*AM*AM)**((G+1.0)/(2.0*(G-1.0)))
C00034 FUNM(G,PH)=SQRT((G-1.0)*(PH**(-(G-1.0)/G)-1.0))
C00054 FUNQ(G,AM)=SQRT((G+1.0)/2.0*AM*AM/(1.0+(G-1.0)/2.0*AM*AM))
C00074 RECV(G,P)=(((G+1.0)*P+(G-1.0))/((G-1.0)*P+(G+1.0)))**((G/(G-1.0))*P**(-1.0/(G-1.0)))
C00117 ESCAPE(G,PR)=SQRT((G+1.0)/(G-1.0)*(1.0-PR**(-(G-1.0)/G)))
C00140 CROCCO(G,AM)=AM*AM/(2.0/(G-1.0)+4.0*AM)
C00150 TEST(G,PR)=1.0-PR**(-(G-1.0)/G)
C00162 AVE(X1,X2)=(X1+X2)/2.0
C00170 500 FORMAT (1H1, //, 3D8.4)WAKE IMPINGES ON SHROUD WALL AT XSLP =F9.6,8H
C00170 1, YSLP =F9.6//)
C00170 602 FORMAT (24X,6HWTFL =F9.6,4X,7HWLEAK =F9.6,4X,BMPRATIO =F9.6,4X,
C00170 19HTUS/TOP =F9.6)
C00170 604 FORMAT (1H1)
C00170 KAPPA=1.000
C00172 NTOL=0.0005
C00173 PTOL=0.0005
C00174 10 I=ISLP-1
C00175 DYDX=TAN(THETA(I))
C00201 DTDX=(THETA(I)-THETA(I-1))/(XSLP(I)-XSLP(I-1))
C00205 CALL FINI(XSLP(I),YP,DYDX,2.0)
C00211 XREF=XSLP(I)+(YP-YSLP(I))/(DYDX-DYDX)
C00217 CALL FINI(XREF+YREF,DYDX,2.0)
C00222 THETAP=THETA(I)+DTDX*(XREF-XSLP(I))
C00227 PREF=HSHP
C00230 AMREF=FINNM(GAMP,PREF)
C00236 THETAR=PMER(AMP(I),THETAP,AMREF,GAMP)
C00243 12 DELTA=THETAR-ATAN(DYDX)
C00247 IF (DELTA .LE. 0.0) GO TO 18
C00251 IF (DELTA .GT. 0.0) PRATIO=P5I(GAMP,AMREF+DELTA)
C00257 RECOMP=1.0+KAPPA*(PRAT(0-1.0))
C00263 PEST=TEST(GAMP,RECOMP)
C00266 IF (PEST .LT. 0.0) CALL EXIT
C00271 AMA=FUND(GAMP,AMREF)
C00276 AMD=ESCAPE(GAMP,RECOMP)
C00302 B=(1.0-TOS/TOP)*(AMD/AMA)**2/2.0
C00310 C=TOS/TOP*(AMD/AMA)**2
C00313 PHID=B+SQRT(B*B+C)
C00321 TOSTP=TOS/TOP*(1.0-TOS/TOP)*PHID
C00326 PHIM=0.0
C00327 GAM1=(GAMP+wTFL*GAMS)/(1.0+wTFL)
C00335 SIISI=(1.0+PHID)/(1.0-PHID)
C00341 CAIISI=CROCCO(GAMP,AMREF)
C00345 CAISI=CAIISI*(1.0-PHID)**2/(CAIISI*(1.0-PHID)**2+(1.0-CAIISI))
C00356 SIG1=12.0+2.758*SQRT(CAISI)/(SQRT((1.0-CAISI)*(GAM1-1.0)/2.0))
C00372 SIG1=SIISI*SIG1
C00374 ARATIO=FUNA(GAMP,AMR)/FUNA(GAMP,AMREF)
C00402 CALL MIX(TOS/TOP,CAIISI,PHID,PHID,SIG1)
C00407 WLFAR(NITFR)=Z.0/SIG1*XREF*YREF*ARATIO*SIG1
C00415 XSLP(ISLP)=XSLP(ISLP-1)
C00417 YSLP(ISLP)=YSLP(ISLP-1)
C00421 THETA(ISLP)=ATAN(DYDX)
C00424 PHS(ISLP)=1.0/RECOMP

```

```

000425 A4S(1SLP)=FUNM(GAMS,PHS(1SLP))
000435 ASASS(1SLP)=FUNA(GAMS+AMS(1SLP))
000441 PHP(1SLP)=RECOMP#PREF
000443 AMP(1SLP)=FUNM(GAMP,PHP(1SLP))
000451 ARFA(NITER)=AMINI(AREA(NITER),ASASS(1SLP))
000456 POINT=-1.0
000457 NHIGH=0
000460 DO 14 I=1,NITER
000461 IF (WLEAK(I) .EQ. 0.0) GO TO 14
000462 IF (WLEAK(I) .GT. WFL) NHIGH=1+NHIGH
000465 14 CONTINUE
000471 WIFF=AHS(WFL-WLEAK(NITER))
000474 IF (NITER .EQ. 1) PIFF=1.0
000477 IF (NITER .GT. 1) PIFF=AHS(PTS(NITER)-PTS(NITER-1))
000504 IF (NHIGH .GT. 0 .AND. PIFF .LE. PIOL#PTS(NITER)) GO TO 16
000517 IF (WIFF .GT. WFL) GO TO 18
000522 16 POINT=0.0
000523 TYPE=0.0
000524 STAG=1.0
000525 CHANGE=1.0
000526 PTS(NITER+1)=HSHR
000530 WLEAK(NITER)=WFL
000531 ASEC=YPR#FDIM-YSLP(1SLP)*YSLP(1SLP)**FDIM
000544 IF (ABS(DYPRDX) .GT. 0.0) CALL AJAX(XP,YP,ALPHA,ASEC,DADX)
000553 ASPAPS=ASEC/APRIM#APREF/ASASS(1SLP)
000557 IF (WFL .GT. 0.0) ASSAPS=AMINI(ASSAPS,ASPAPS)
000564 IF (WFL .EQ. 0.0) ASSAPS=ASPAPS
000567 HSHR=PHP(1SLP)/PHS(1SLP)
000572 P(1,J-1)=AVE(PHP(1SLP),PHP(1SLP-1))
000575 T(1,J-1)=AVF(THETA(1SLP),THETA(1SLP-1))
000601 CALL FIELD(J-1)
000604 17 ISLP=ISLP+1
000606 CALL SLIP(J)
000610 CALL SLIU(J)
000612 18 RETURN
000613 END

```

```

C SUBROUTINE INSERT(NPT)
C
C INSERTION OF FIELD POINTS
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000003 COMMON XHDY(100),YHDY(100),DYDX(100),NHDY
000003 COMMON WFL,HSHR,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,UPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAIB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHKE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 DIMENSION C(16),I(6)
C
C SUBROUTINE INSERT
C
000003 NPTS=1+NPT
000005 XNPTS=NPTS
000006 DX=(X(1,2)-X(1,1))/XNPTS
000011 DY=(Y(1,2)-Y(1,1))/XNPTS
000014 DT=(T(1,2)-T(1,1))/XNPTS
000017 DO 12 J=1,100
000020 X(2,J)=X(1,J)
000024 Y(2,J)=Y(1,J)
000026 P(2,J)=P(1,J)

```

```

000030 T(2,J)=T(1,J)
000032 CALL COAVE(XAVE,YAVE,PAVE,TAVE,1+1+1+2)
000041 CALL COUFF(XAVE,YAVE,PAVE,TAVE+C*GAMP)
000045 D(1)=C(1)
000047 D(3)=1.0/(C(3)*C(5)*C(7))
000052 D(5)=FDIM*C(4)*C(11)/(C(13)*C(15))
12 CONTINUE
000057 DO 14 J=2,NPTS
000062 X(1,J)=X(1,J-1)+DX
000063 Y(1,J)=Y(1,J-1)+D(Y(1,J)-X(1,J-1))
000070 T(1,J)=T(1,J-1)+DT
000075 P(1,J)=(D(3)*P(1,J-1)-(T(1,J)-T(1,J-1))-D(5)*(Y(1,J)-Y(1,J-1)))/
000101 D(3)
14 CONTINUE
000114 I=NPTS
000117 DO 15 J=2,100
000120 IF (P(2,J) .EQ. 0.0) GO TO 15
000121 I=I+1
000123 X(1,I)=X(2,J)
000124 Y(1,I)=Y(2,J)
000127 P(1,I)=P(2,J)
000132 T(1,I)=T(2,J)
000134 16 CONTINUE
000137 18 DO 20 J=1,100
000141 X(2,J)=0.0
000143 Y(2,J)=0.0
000145 P(2,J)=0.0
000146 T(2,J)=0.0
000150 20 CONTINUE
000151 RETURN
000153 END
000154

```

SUBROUTINE CLEAR(KSHIFT,JREF)

```

C
C
C
000005 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000005 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000005 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000005 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000005 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000005 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000005 COMMON XHDY(100),YHDY(100),DYBOX(100),NHDY
000005 COMMON WTFL,HSHF,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,ENU,
2 PAMB,YPATI0,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHKE,CHANGE,CHARGE,TYPE,POINT,STAG
000005 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000005 COMMON BNLYR/XSUM(100),YSUM(100),DELSHU(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCKNE(100),THETAC(100),
2 CFCNE(100),REYPRM,POP,AUP,VUP,REYSEC,POS,AOS,VOS,PEX,XSCALF
000005 ERROR=0.0001
000006 XREF=X(2,JREF)
000010 IF (ISLP .GT. 1) GO TO 14
000014 DO 10 I=1,2
000015 DO 8 J=1,100
000016 X(I,J)=0.0
000017 Y(I,J)=0.0
000020 P(I,J)=0.0
000022 T(I,J)=0.0
000024 8 CONTINUE
000025 10 CONTINUE
000027 DO 12 I=1,100
000031 IF (I .GT. 1) DELSHD(I)=0.0
000033 THETAS(I)=0.0
000035 CFSHD(1)=0.0

```

```

000041 DELCNE(I)=0.0
000042 THETAC(I)=0.0
000043 CFCNE(I)=0.0
000044 12 CONTINUE
000045 GO TO 26
000046 14 J=0
000047 KMAX=100-KSHIFT
000051 DO 18 K=1,JREF
000052 I=K+KSHIFT
000054 TEST=AHS(X(2,I)-X(2,I-1))
000061 IF ((X(2,I) .EQ. X(2,I+1)) GO TO 16
000063 IF (KSHIFT .GT. 0 .AND. TEST .LE. ERROR) GO TO 16
000074 J=1+J
000075 X(1,J)=X(2,I)
000101 Y(1,J)=Y(2,I)
000103 P(1,J)=P(2,I)
000105 T(1,J)=T(2,I)
000110 16 X(2,I)=0.0
000112 Y(2,I)=0.0
000114 P(2,I)=0.0
000115 T(2,I)=0.0
000117 18 CONTINUE
000121 20 KREF=1+J
000123 DO 24 K=KREF,100
000124 DO 22 I=1,2
000125 X(I,K)=0.0
000127 Y(I,K)=0.0
000131 P(I,K)=0.0
000132 T(I,K)=0.0
000134 22 CONTINUE
000135 24 CONTINUE
000137 26 RETURN
000140 END

```

SUBROUTINE CHECK(J,SHOCK)

```

C
C CHECK FOR COALESCENCE OF CHARACTERISTICS
C
000005 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000005 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),IASDX(100),ISLP
000005 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000005 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000005 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000005 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000005 COMMON XBODY(100),YBODY(100),DYBOD(100),NBODY
000005 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,UPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PA4B,YHATD,PI,CUNVA,CUNVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKF,CHANGE,CHARGE,TYPE,POINT,STAG
000005 COMMON PTS(25),ARFA(25),VLEAK(25),TITLE(18),NITER,TRY
000005 AVE(X1,X2)=(X1+X2)/2.0
000014 600 FORMAT (/35X,30H COALESCENCE HAS OCCURED AT Xp =F8.5,6H, Yp =F8.5)
000014 SHOCK=0.0
000015 LREF=J-1
000017 DO 12 L=1,LREF
000020 K=J-L
000021 IF (X(2,J) .GT. X(2,L)) GO TO 6
000025 IF (Y(2,J) .GT. Y(2,L)) GO TO 6
000031 X(2,J)=X(2,L)
000033 Y(2,J)=Y(2,L)
000034 P(2,J)=P(2,L)
000036 T(2,J)=T(2,L)
000040 GO TO 8
000041 6 IF (X(2,J) .GT. X(2,K)) GO TO 12
000047 IF (Y(2,J) .GT. Y(2,K)) GO TO 12
000053 8 DO 10 N=K,LREF

```

```

000055 X(2,J)=X(2,J)
000060 Y(2,J)=Y(2,J)
000063 P(2,J)=P(2,J)
000065 T(2,J)=T(2,J)
000070 10 CONTINUE
000072 12 CONTINUE
000075 14 IF (X(2,J) .NE. X(1,J)) GO TO 20
000103 IF (Y(2,J) .LT. Y(1,J)) GO TO 20
000106 DO 16 I=J,100
000107 IF (P(1,I) .EQ. 0.0) GO TO 18
000111 X(2,I)=X(1,I)
000114 Y(2,I)=Y(1,I)
000116 P(2,I)=P(1,I)
000120 T(2,I)=T(1,I)
000122 16 CONTINUE
000124 18 J=I-1
000126 SHOCK=1.0
000127 20 RETURN
000130 END

```

SUBROUTINE ESTMP

```

C
C ESTIMATION OF TOTAL PRESSURE RATIO FOR CHOKED SECONDARY FLOW
C
C IF CHOKE=-1.0 SOLUTION HAS NOT BEEN FOUND
C IF CHOKE= 0.0 SOLUTION HAS BEEN FOUND, SECONDARY FLOW CHOKED
C IF CHOKE= 1.0 SOLUTION HAS BEEN FOUND, SECONDARY FLOW UNCHOKED
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100),
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 COMMON PHS(100),ASASS(100),DASDX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSOX(100),NSHD
000002 COMMON XBDY(100),YBDY(100),DYBDX(100),NBDY
000002 COMMON VFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,UBUY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),NLEAK(25),TITLE(18),NITER,TRY
000002 600 FORMAT (1H1)
000002 PTOL=0.0001
000004 ATOL=1.05
000005 DELP=1.02
000007 AREF=1.001
000010 HSHP=PTS(NITER)
000012 AREA(NITER)=ASASS(ISLP)
000014 DO 8 I=1,ISLP
000016 AREA(NITER)=AMINI(AREA(NITER),ASASS(I))
000023 8 CONTINUE
000025 IF (POINT .NE. 1.0) GO TO 10
000027 IF (AREA(NITER) .GE. 1.0 .AND. AREA(NITER) .LE. ATOL) GO TO 22
000041 10 IF (NITER .GT. 1) GO TO 12
000045 IF (POINT .EQ. -1.0) HSHP=HSHP*DELP
000050 IF (POINT .EQ. 1.0) HSHP=HSHP/DELP
000054 GO TO 26
000055 12 NLOW=0
000056 NHIGH=0
000057 PLow=0.0
000060 PMin=1.0
000061 DO 16 I=1,NITER
000063 IF (AREA(I) .GE. 1.0) GO TO 14
000066 NLOW=1+NLOW
000067 PLow=AMAX1(PLow,PTS(I))
000073 GO TO 16
000073 14 NHIGH=1+NHIGH

```

```

 PMIN=AMIN*(PMIN+PTS(1))
 000101 IF (PMIN .EQ. PTS(1)) AMIN=AREA(I)
 000104 16 CONTINUE
 000107 IF (NHIGH .GT. 1) GO TO 18
 000112 IF (ABS(PMIN-PL05) .LE. PTOL*PMIN) GO TO 24
 000117 IF (NHIGH .EQ. 0 .AND. NLOW .GE. 2) DELP=DELP*DELP
 000130 IF (NHIGH .EQ. 0) HSHP=PL05*DELP
 000133 IF (NHIGH .EQ. 1) HSHP=PMIN*DELP
 000137 IF (HSHP .LE. PL05) HSHP=PMIN-(PMIN-PL05)/4.0
 000140 GO TO 25
 000147 18 IF (ABS(PMIN-PL05) .LE. PTOL*PMIN) GO TO 24
 000154 PMAX=1.0
 000156 DO 20 I=1,NITER
 000157 IF (AREA(I) .LT. 1.0) GO TO 20
 000162 IF (PTS(I) .EQ. PMIN) GO TO 20
 000164 PMAX=AMINI(PTS(I)*PMAX)
 000167 IF (PMAX .EQ. PTS(I)) AMAX=AREA(I)
 000172 20 CONTINUE
 000175 DMIN=AMIN*(1.0+AMIN/2.0)
 000200 DMAX=AMAX*(1.0+AMAX/2.0)
 000203 ALPHA=(DMIN+DMAX-PMAX*DMIN)/(DMAX-DMIN)
 000211 GAMMA=(PMAX-PMIN)/(DMAX-DMIN)
 000214 HSHP=ALPHA+GAMMA*AREF*(1.0+AREF/2.0)
 000222 HLOW=(1.0+PTOL)*PL05
 000225 HMIN=(1.0-PTOL)*PMIN
 000227 IF (HSHP .LE. HLOW .OR. HSHP .GE. HMIN) HSHP=PMIN-(PMIN-PL05)/4.0
 000245 GO TO 26
 000246 22 HSHP=HSHP
 000247 CHOKE=0.0
 000250 PTS(NITER+1)=HSHP
 000252 GO TO 26
 000253 24 HSHP=PMIN
 000255 CHOKE=1.0
 000258 PTS(NITER+1)=HSHP
 000260 26 RETURN
 000261 END

```

```

 SUBROUTINE FSTMW
C
C ESTIMATION OF TOTAL PRESSURE RATIO FOR WLEAK=WFL
C
 COMMON X(2+100),Y(2+100),P(2+100),T(2+100)
 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
 1 PHS(100),ASASS(100),ASDX(100),ISLP
 COMMON XIS(21+26),YIS(21+26),N(21),TAU(26),NSUNIC,NANGLE
 COMMON XSONIC(26),YSUNIC(26),PSUNIC(26),TSUNIC(26),ISONIC
 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
 COMMON XHDY(100),YHDY(100),DYHDX(100),NBODY
 COMMON ATFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
 1 XPRIM,YPRIM,APRIM,UPRIM,CFL,CVL,CONA,DBUY,DSDH,END,
 2 PAMM,YRATIO,PI,CONVA,CONVR,FIJM,NUATA,NSTOP,
 3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
 AVE(X1*X2)=(X1+X2)/2.0
 NLOW=0
 NMAX=0
 NHIGH=0
 PL05=0.0
 PMAX=1.0
 PHIGH=1.0
 DELP=1.02
 DO 10 I=1,NITER
 10 IF (ABS(WLEAK(I)) .GT. 0.0) GO TO 10
 NMAX=1+NMAX
 PMAX=AMINI(PTS(I)*PMAX)
 10 CONTINUE

```

```

000036 00 14 I=1+NITER
000037 IF (WLEAK(I) .EQ. 0.0) GO TO 14
000040 IF (WLEAK(I) .GT. WFL) GO TO 12
000044 IF (PTS(I) .GT. PMAX) GO TO 14
000047 NLOW=1+NLOW
000050 PLOW=AMAX1(PTS(I),PLOW)
000054 IF (PLOW .EQ. PTS(I)) WLOW=WLEAK(I)
000057 GO TO 14
000060 12 IF (PTS(I) .GT. PMAX) GO TO 14
000064 NHIGH=1+NHIGH
000065 PHIGH=AMIN1(PTS(I),PHIGH)
000071 IF (PHIGH .EQ. PTS(I)) WHIGH=WLEAK(I)
000074 14 CONTINUE
000077 16 IF (NLOW .GT. 0 .AND. NHIGH .GT. 0) GO TO 18
000107 IF (NMAX .GE. 0 .AND. NHIGH .EQ. 0) HSHP=PTS(NITER)*DELP
000121 IF (NMAX .GE. 0 .AND. NLOW .EQ. 0) HSHP=PTS(NITER)/DELP
000132 IF (NMAX .GT. 0 .AND. NLOW .LT. 0) HSHP=PMAX-(PMAX-PLOW)/2.0
000146 GO TO 22
000147 18 IF (ABS(WHIGH-WLOW) .LE. 0.001) GO TO 20
000154 HSHP=PHIGH-(PHIGH-PLOW)/4.0
000160 GO TO 22
000160 20 DPDW=(PHIGH-PLOW)/(WHIGH-WLOW)
000164 HSHP=PLOW+DPDW*(WFL-NLOW)
000170 22 RETURN
000171 END

```

SUBROUTINE STORE(J)

```

C
C STORAGE OF PERTINENT INFORMATION ALONG SLIPLINE
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000003 COMMON XBDY(100),YBDY(100),DYSBX(100),NBDY
000003 COMMON WFL,HSHP,TOS,TOP,GAMS,GAMP,FUNO,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,OPRIM,CFL,CVL,CONA,DHUY,DSHU,ENU,
2 PRAM,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVF,CHOKF,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)*(G+1.0)/(2.0*(G-1.0)))
000034 FUNM(G,PH)=SQR((2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000054 XSLP(ISLP)=X(2,J)
000057 YSLP(ISLP)=Y(2,J)
000061 PHP(ISLP)=P(2,J)
000063 THETA(ISLP)=T(2,J)
000065 AMP(ISLP)=FUNM(GAMP,PHP(ISLP))
000073 IF (STAG .GE. 0.0) GO TO 10
000075 PHS(ISLP)=1.0
000076 AMS(ISLP)=0.0
000077 ASASS(ISLP)=500.0
000101 GO TO 12
000101 10 PHS(ISLP)=PHP(ISLP)/HSHP
000104 AMS(ISLP)=FUNM(GAMS,PHS(ISLP))
000111 ASASS(ISLP)=FUNA(GAMS,AMS(ISLP))
000115 12 RETURN
000116 END

```

```

C SUBROUTINE COAVE(XAVE,YAVE,PAVE,TAVE,I1,J1,I2,J2)
C C
C C
C C
C COMMON X(1,100)*Y(2,100)*P(2,100)*T(2,100)
C COMMON XSLP(16-),YSLP(100),AMP(100),THETA(100),PHR(100),AMS(100),
C 1 PHS(100)*PSLSS(100)*DSOK(100)*ISLP
C COMMON XLS(21*26)*YLS(21*26)*W(21)*TAU(26),NSONIC,NANGLE
C COMMON XSONIC(26)*YSONIC(26)*PSONIC(26)*TSONIC(26),ISONIC
C COMMON XCONE(100)*YCONE(100)*PCONE(100)*TCONE(100)*ICONE
C COMMON XS+D(100)*YSHD(100)*DYSOK(100)*NSHD
C COMMON X+Y(100)*YDUY(100)*DYBOX(100)*NBDY
C COMMON MTEL*HSHPTOS, IUP,GAMS*GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
C 1 XPH(1)*YPRIM,APRIM,OPRIM,CFL,CUNA,DBUY,DSHU,END,
C 2 RA43,YRATIO,PI,COVA,CVNVR,FDIM,NDATA,NSTOP,
C 3 SOLVE,CHURE,CHANGE,CHARGE,TYPE,POINT,STAT,
C COMMON PTS(25)*ARFA(25)*WLEAK(25)*TITLE(18)*NITER,TRY
C COMMON/CPLUT/IPLUT,XSTART,YSTART,ASPN,YSPLAN,SCALE,SPAN,AXIS,
C 1 XORG,N,YORG,XSHFT,YSHFT,KKK(14)*PR(14)*XDOWN(100)*YACROS(100)
C COMMON/CLPLUT/XPEN,YPEN,NX,NY,IPEN*XLABEL(10)*YLABEL(10)
C COMMON/SPEC/TEST,ORGSE*SPASET
C AVE(X1,X2)=(X1+X2)/2.0
C FUNP(G,A)=((1.0*(G-1.0))/2.0*AM*AM)**(-G/(G-1.0))
C 600 FORMAT (1H1//3X,62H CONDITIONS OF SONIC FLOW HAVE BEEN REACHED IN
C 1  SUBROUTINE COAVE///)
C 602 FORMAT (Z*X,BXAVE=FB.5+4X,BHYAVE=F8.5+4X,BHRAVE=F8.5+4X+BHTAVE
C 1  FF9.5)
C 600037 PMAX=FUNP(GAMP+1.0)
C XAVE=AVE(X(I1,J1)*X(I2,J2))
C YAVE=AVE(Y(I1,J1)*Y(I2,J2))
C PAVE=AVE(P(I1,J1)*P(I2,J2))
C TAVE=AVE(T(I1,J1)*T(I2,J2))
C IF (PAVE .LT. PMAX) GO TO 10
C 600106 WRITE (6,600)
C 600111 WRITE (6,602) XAVE,YAVE,PAVE,TAVE
C CALL OUTSLP
C 600130 IF (CHOKE .EQ. -1.0) CALL OUTLYR
C 600144 IF (IPLOT .EQ. 1) CALL PLOT
C 600153 CALL EXIT
C 10 RETURN
C 600154
C 600155 END

```

```

C SUBROUTINE COEFF(XP,YP,PPS,ANGP+CFS,GAM)
C C
C C
C C
C DIMENSION CFS(16)
C FUNM(G,PH)=SQRT(P.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
C AMP=FUNM(GAM,PPS)
C AMUP=ASIN(1.0/AMP)
C ANGP0=ANGP+AMUP
C ANGMU=ANGP-AMUP
C CFS(1)=TAN(ANGP0)
C CFS(2)=TAN(ANGMU)
C CFS(3)=GA**PPS
C CFS(4)=CFS(3)
C CFS(5)=AMH*AMP
C CFS(6)=CFS(5)
C CFS(7)=TAN(AMUP)
C CFS(8)=CFS(7)
C CFS(9)=SIN(ANGP)
C CFS(10)=CFS(9)
C CFS(11)=STN(AMUP)
C CFS(12)=CFS(11)
C CFS(13)=YP
C CFS(14)=CFS(13)
C CFS(15)=STN(ANGP0)
C CFS(16)=STN(ANGMU)
C RETURN
C END

```

```

C SUBROUTINE DZDXIY(W+WJ+ALPHA+THETA+DELW+DN+DT,X+Y)
C
C TRANSFORMATION INTEGRATION
C
000014 COMPLEX F+G+H+DF+DZ+DFDZ
000014 DIMENSION A(3)+B(3)+DX(3)+DY(3)
000014 A(1)=W
000014 A(2)=W-1.0
000014 A(3)=W-1.0
000017 H(1)=THETA
000020 H(2)=THETA-DT/2.0
000021 H(3)=THETA+DT
000025 DO 10 I=1,3
000027 DZ=CMPLX(DW,-DT)
000030 CALL DFDQ3(A(I),WJ+ALPHA+B(I)+DELW+DFDZ)
000033 F=CMPLX(COS(B(I)),SIN(B(I)))
000042 G=EXP(-A(I))*F
000054 H=EXP(A(I))*CONJG(F)
000066 DF=G*DFDZ*DZ-CONJG(H*DFDZ*DZ/4.0)
000103 DX(I)=REAL(DF)
000131 DY(I)=AIMAG(DF)
000134 10 CONTINUE
000136 X=(DX(1)+4.0*DX(2)+DX(3))/6.0
000143 Y=(DY(1)+4.0*DY(2)+DY(3))/6.0
000150 RETURN
000157 END
000160

```

```

C SUBROUTINE DFDQB(W+WJ+ALPHA+THETA+DELW+DFDZ)
C
C EVALUATION OF TRANSFORMATION DERIVATIVE
C
000011 COMPLEX P+Q+R+DFDZ
000011 PI=3.1415927
000012 A=PI/ALPHA*(W-WJ)
000015 H=PI/ALPHA*THETA
000016 C=PI/ALPHA*DELW
000020 P=CMPLX(SINH(A)*COSH(B),-COSH(A)*SINH(B))
000034 Q=CMPLX(COSH(A)*COS(B)-COSH(C),-SINH(A)*SIN(B))
000054 R=CMPLX(COSH(A)*COS(B)-1.0,-SINH(A)*SIN(B))
000071 IF (DELW .EQ. 0.0) DFDZ=-PI/ALPHA*P/R
000110 IF (DELW .NE. 0.0) DFDZ=PI/ALPHA*(P/Q-P/R)
000137 RETURN
000140 END

```

```

C SUBROUTINE CONIC(XP+YP+UP+VP+VUP+GAM)
C
C CALCULATION OF CONDITIONS IN A CONICAL FLOW FIELD
C
000011 DELUP=0.0001
000012 ERROR=0.0001
000013 SIGSW=(GAM-1.0)/(GAM+1.0)
000017 DELTA=YP/XP
000020 TEST=AHS(DELTA)-ABS(1.0/VUP)
000025 IF (ABS(TEST) .LE. ERROR*ABS(DELTA)) GO TO 12
000032 SIGNT=TEST/ABS(TEST)
000035 DELUP=SIGNT*DELUP
000036 10 CALL RUNGE(UP+VP+VUP+DELUP,SIGSW)
000041 PEST=TEST
000042 SIGNP=PEST/AHS(PEST)
000044 TEST=AHS(DELTA)-ABS(1.0/VUP)
000054 IF (ABS(TEST) .LE. ERROR*ABS(DELTA)) GO TO 12
000061 SIGNT=TEST/ABS(TEST)

```

```

000064 IF (SIGNP .EQ. SIGNT) GO TO 10
000065 DELUP=-0.50*((1.0/DELTA)+VUP)/FUNV(UP,VP,VUP,SIGSQ)
000101 IF (DELUP .EQ. 0.0) GO TO 12
000103 GO TO 10
000103 12 RETURN
000104 END

```

```

C
C SUBROUTINE RUNGE(UP,VP,VUP,DU,SIGSQ)
C
C RUNGE KUTTA INTEGRATION OF TAYLOR-MACCOLLI EQUATION
C
000010 REAL K1,K2,K3,K4
000010 K1=DU*FUNV(UP,VP,VUP,SIGSQ)
000015 K2=DU*FUNV(UP+DU/2.0+VP+DU/2.0*VUP+K1*DU/8.0+VUP+K1/8.0,SIGSQ)
000037 K3=DU*FUNV(UP+DU/2.0+VP+DU/2.0*VUP+K1*DU/8.0+VUP+K2/8.0,SIGSQ)
000061 K4=DU*FUNV(UP+DU,VP+DU*VUP+K3*DU/2.0,VUP+K3,SIGSQ)
000100 UP=UP+DU
000101 VP=VP+DU*(VUP+(K1+K2+K3)/6.0)
000107 VUP=VUP+(K1+2.0*K2+2.0*K3+K4)/6.0
000117 RETURN
000117 END

```

```

C
C FUNCTION FUNV(UP,VP,VUP,SIGSQ)
C
C TAYLOR-MACCOLLI EQUATION
C
000007 FUN1=(1.0+VUP**2)
000010 FUN2=(1.0-SIGSQ)*(UP+VP*VUP)**2
000014 FUN3=(1.0-SIGSQ*(UP**2+VP**2))
000017 FUNV=(1.0/VP)*(FUN1-FUN2/FUN3)
000024 RETURN
000024 END

```

```

C
C FUNCTION PMER(AMP,ANGP,AMQ,GAM)
C
C PRANDTL MEYER EXPANSION ANGLE
C
000007 AK=SQRT((GAM-1.0)/(GAM+1.0))
000020 FAMP=SQRT(AMP*AMP-1.0)
000027 THETAP=ATAN(AK*FAMP)/AK-ATAN(FAMP)
000040 FAMQ=SQRT(AMQ*AMQ-1.0)
000051 THETAQ=ATAN(AK*FAMQ)/AK-ATAN(FAMQ)
000062 PMER=ANGP+(THETAQ-THETAP)
000070 RETURN
000070 END

```

```

C
C SUBROUTINE ASTAR(MACH,AREA,GAM)
C
C CALCULATION OF MACH NUMBER AS A FUNCTION OF A/A*
C
000006 REAL MACH
000006 FUNA(G,AM)=(2.0/(G+1.0)*(1.0+(G-1.0)/2.0*AM*AM))**
1 ((G+1.0)/(2.0*(G-1.0)))

```

```

000027 FUNB(G*AM)=(G+0/(G+1.0)*(1.0+(G-1.0)/2.0*AM*AM))**  

1 (((3.0-G)/(2.0*(G-1.0)))  

000030 ITER=0  

000031 ERROR=0.0001  

000033 10  ITER=1+ITER  

000034 F=MACH-FUNA(GAM,MACH)/AREA  

000035 DFDM=1.0-FUNB(GAM,MACH)/AREA  

000036 MACH=MACH-F/DFDM  

000037 IF (ITER .LT. 10) GO TO 12  

000038 CALL EXIT  

000039 12  IF (ABS(F/DFDM/MACH) .GT. ERROR) GO TO 10  

000103 14  RETURN  

000104 END

```

```

FUNCTION PSI(G,AM,DEL)
C
C SERIES EXPANSION FOR PRESSURE RATIO ACROSS AN OBLIQUE SHOCK
C
000005 EXP=7.0/2.0
000007 AM2=AM1*AM1
000010 AM4=AM2*AM2
000011 AM6=AM2*AM4
000013 AM8=AM4*AM4
000015 BETTA=AM2-1.0
000016 A=1.0
000017 H=G*AM2/SQRT(BETTA)
000025 C=G*AM2/(4.0*BETTA**2)*((G+1.0)**4/4-4.0*BETTA)
000034 D=G*AM2/BETTA**EXP*((G+1.0)**2/32.0*AM8-(7.0+12.0*G-3.0*G**2)/24.0*
1 AM6+3.0/4.0*(G+1.0)*AM4-AM2+2.0/3.0)
000065 PSI=A+B*DEL+C*DEL**2+D*DEL**3
000076 RETURN
000077 END

```

```

SUBROUTINE CONE
C
C CALCULATION OF CONIC PLUG CONTOUR
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),X(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XBDY(100),YBDY(100),DYBUX(100),NBODY
000002 COMMON NTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,BPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMH,YRATIO,PI,CUNVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAB
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(15),NITER,TRY
000002 NHDY=45
000003 DIV=44.0
000003 BE=TAN(CUNVR*CONA)
000005 A=DBUY/2.0
000011 X0=-DBUY/4.0
000013 XR=-A/B
000015 DELX=(XR-X0)/DIV
000017 XBDY(1)=X0
000022 YBDY(1)=A+B*X0
000023 DO 10 I=2,NHDY
000025 XBDY(I)=XBDY(I-1)+DELX
000027 YBDY(I)=A+B*XBDY(I)
000032 10 CONTINUE
000035 RETURN
000037 END
000040

```

```

C SUBROUTINE FIND(XP,YP,DYPDX,SURF)
C LOCATION OF SHROUD CONTOUR POINT
C
000007 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000007 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000007 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000007 COMMON XSONIC(26),YSOMIC(26),PSOMIC(26),TSOMIC(26),ISONIC
000007 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000007 COMMON XSHD(100),YSHD(100),DYSOX(100),NSHD
000007 COMMON XBDY(100),YBDY(100),DYBUX(100),NBODY
000007 COMMON WTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMH,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOK,E,CHANGE,CHARGE,TYPE,POINT,STAG
000007 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000007 600 FORMAT (1H1,//37X+5)SHROUD POINT (XP) LIES OUTSIDE RANGE OF INPUT
1 CONTOUR//)
000007 502 FORMAT (//24X+9HXSHD(1) =F8.5,15X,4HXP =F8.5,15X+12HXSHD(NSHD) =F8
1.5//)
000007 604 FORMAT (1H1//38X+5)BODY POINT (XP) LIES OUTSIDE RANGE OF INPUT C
1 LONTOUR//)
000007 606 FORMAT (//24X+9HXBDY(1) =F8.5,15X,4HXP =F8.5,15X,12HXBDY(NBODY) =F8
1.5//)
000007 IF (SURF .EQ. 1.0) GO TO 14
000011 IF (NSHD .GT. 1) GO TO 10
000014 YP=YSHD(1)
000015 DYPDX=0.0
000015 GO TO 20
000016 10 IF (XP .GE. XSHD(1) .AND. XP .LE. XSHD(NSHD)) GO TO 12
000027 WRITE (6,600)
000032 WRITE (6,602) XSHD(1)+XP+XSHD(NSHD)
000054 CALL EXIT
000055 12 CALL SINTP(XSHD+YSHD+NSHD,XP,YP)
000064 CALL SINTP(XSHD+DYSOX+NSHD,XP,DYPDX)
000073 GO TO 20
000076 14 IF (NBODY .GT. 0) GO TO 15
000101 YP=0.0
000101 DYPDX=0.0
000102 GO TO 20
000102 16 IF (XP .GE. XBDY(1) .AND. XP .LE. XBDY(NBODY)) GO TO 18
000113 WRITE (6,604)
000116 WRITE (6,606) XBDY(1)+XP+XBDY(NBODY)
000140 CALL EXIT
000141 18 CALL SINTP(XBDY+YBDY+NBODY,XP,YP)
000150 CALL SINTP(XBDY+DYBUX+NBODY,XP,DYPDX)
000157 20 RETURN
000160 END

```

```

C SUBROUTINE AJAX(XP,YP,ALPHA,ASEC,DADX)
C CALCULATION OF FLOW AREA IN SECONDARY PASSAGE
C
000010 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000010 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000010 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000010 COMMON XSONIC(26),YSOMIC(26),PSOMIC(26),TSOMIC(26),ISONIC
000010 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000010 COMMON XSHD(100),YSHD(100),DYSOX(100),NSHD
000010 COMMON XBDY(100),YBDY(100),DYBUX(100),NBODY
000010 COMMON WTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMH,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOK,E,CHANGE,CHARGE,TYPE,POINT,STAG
000010 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000010 COMMON/HNLRY/XSUM(100),YSUM(100),DELSHU(100),THETAS(100),

```

```

1 CFSHD(100)*XCNE(100)*YCNE(100)*DELCNE(100)*THETAC(100)*
2 CFCNE(100)*REYPRM,POP,AUP,VUP,REYSEC,POS,AOS,VOS,PEX*XSCALE
000010  AVE(X1,X2)=(X1+X2)/2.0
000017  600 FORMAT (1H1,//28A,18A4,/)
000017  602 FORMAT (25A,5SHUNABLE TO OBTAIN CONVERGENCE IN SUBROUTINE AJAX, XS
1LP =F8.5,BH, YSLP =F8.5)
000017  I=ISLP
000021  ITER=0
000022  ALPHA=0.0
000022  ERROR=0.0005
000024  XP=XSLP(I)
000025  DYPDX=TAN(THETA(I))
000030  CALL FIND(XP,YP,A+2.0)
000035  IF (ISLP .EQ. 1) PEST=0.0
10  ITER=1+ITER
000043  XREF=XP
000045  YREF=YP
000046  B=-1.0/AVE(A,DYPDX)
000047  XP=(YSLP(I)-YREF+A*XREF-B*XSLP(I))/(A-B)
000053  CALL FIND(XP,YP,A+2.0)
000064  TEST=AHS(YP-YREF)
000066  IF (ITER .LT. 100) GO TO 12
000074  IF (PEST .EQ. 0.0) WRITE (6,600) (TITLE(K), K=1,12)
000114  WRITE (6,602) XSLP(ISLP),YSLP(ISLP)
000124  PEST=1.0
000126  GO TO 14
000131  12 IF (TEST .GT. ERROR*YP) GO TO 10
000136  14 CALL SHLYR(DDSDX)
000140  YP=YP-DELSHD(ISLP)
000145  A=A-DDSDX
000147  ALPHA=ATAN(AVE(A,DYPDX))
000160  ASEZ=(YP**YP**FDIM-YSLP(I)**YSLP(I)**FDIM)/COS(ALPHA)
000177  DADX=(1.0+FDIM)*(YP**FDIM*A-YSLP(I)**FDIM*DYPDX)/COS(ALPHA)
000221  RETURN
000221  END

```

```

SUBROUTINE SPLINE (X,Y,N,SLOPE,DUMMY)
C
C CALCULATION OF FIRST AND SECOND DERIVATIVES
C
000010  DIMENSION X(100),Y(100),S(100),A(100),B(100),C(100),F(100),W(100),
1SH(100),G(100),EM(100),SLOPE(100)
000010  DO 10 I=2,N
000011  S(I)= X(I)-X(I-1)
10  CONTINUE
000014  NO= N-1
000016  DO 12 I=2,NO
000020  A(I)= S(I)/6.0
000021  B(I)= (S(I)+S(I+1))/3.0
000023  C(I)= S(I+1)/6.0
000027  F(I)= (Y(I+1)-Y(I))/S(I+1)-(Y(I)-Y(I-1))/S(I)
000031
000040  12 CONTINUE
000044  A(N)= -.5
000046  B(1)= 1.0
000047  B(N)= 1.0
000050  C(1)= -.5
000051  F(1)= 0.0
000051  F(N)= 0.0
000053  W(1)= B(1)
000054  SB(1)= C(1)/W(1)
000056  G(1)= 0.0
000057  DO 14 I=2,N
000060  W(I)= B(I)-A(I)*SB(I-1)
000064  SB(I)= C(I)/W(I)
000066  G(I)= (F(I)-A(I)*G(I-1))/W(I)
000073  14 CONTINUE
000075  EM(N)= G(N)

```

```

000076 DO 15 I=2,N
000100 K= N+1-I
000102 EM(K)= G(K)-SH(K)*EM(K+1)
000107 16 CONTINUE
000112 SLOPE(1)= -S(2)/6.0*(2.0*EM(1)+EM(2))+(Y(2)-Y(1))/S(2)
000123 DO 18 I=2,N
000125 SLOPE(I)= S(I)/6.0*(2.0*EM(I)+EM(I-1))+(Y(I)-Y(I-1))/S(I)
000137 18 CONTINUE
000143 RETURN
000144 END

```

```

 SUBROUTINE SINTP(X,Y,N,X1,Y1)
C
C INTERPOLATION SUBROUTINE
C
000010 DIMENSION X(100),Y(100)
000010 ERROR=0.0001
000011 XMIN=100.0
000013 DO 10 I=1,N
000014 DELX=X1-X(I)
000016 IF (ABS(DELX) .LT. ERROR) DELX=0.0
000022 IF (DELX .LT. 0.01) GO TO 10
000024 XMIN=AMIN1(DELX,XMIN)
000027 IF (XMIN .EQ. DELX) K=I
000032 10 CONTINUE
000035 IF (XMIN .EQ. 0.0) GO TO 12
000036 IF (K .EQ. 1) K=K+1
000041 IF (K .EQ. N) K=K-1
000043 DELX=X1-X(K)
000045 A=Y(K)
000047 D=(Y(K)-Y(K-1))/(X(K)-X(K-1))
000054 B=(D+(Y(K+1)-Y(K))/(X(K+1)-X(K)))/2.0
000064 C=((Y(K+1)-Y(K))-B*(X(K+1)-X(K)))/((X(K+1)-X(K))*(X(K+1)-X(K-1)))
000100 IF (DELX .LT. 0.0) B=D
000103 Y1=A+B*(X1-X(K))+C*(X1-X(K))*(X1-X(K-1))
000115 GO TO 14
000115 12 Y1=Y(K)
000117 14 RETURN
000120 END

```

```

 SUBROUTINE COMP(K4,SKIP)
C
C COMPLETION OF FLOW FIELD FOR AN EJECTOR WITH A CENTERBODY
C
000005 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000005 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000005 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000005 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000005 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000005 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000005 COMMON XBDY(100),YBDY(100),DYBDX(100),NBDY
000005 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMB,YRATIO,PI,CUNVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000005 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000005 COMMON/OUTPN/IPNCH,IPRNT,ICOMP
000005 REAL K4
000005 DIMENSION C(16),D(6)
C
C SUBROUTINE COMP
C
000005 DO 8 K=1,100

```

```

000006 X(2,K)=0.0
000010 Y(2,K)=0.0
000011 P(2,K)=0.0
000013 T(2,K)=0.0
000014 IF (P(1,K) .GT. 0.0) J=K
000017 * CONTINUE
000021 IF (XSLP(ISLP) .LT. END) GO TO 10
000024 DELX=END-XSLP(ISLP-1)
000026 DX=XSLP(ISLP)-XSLP(ISLP-1)
000030 DY=YSLP(ISLP)-YSLP(ISLP-1)
000032 DP=PHP(ISLP)-PHP(ISLP-1)
000034 DT=THVTA(ISLP)-THETA(ISLP-1)
000041 X(1,J)=XSLP(ISLP-1)+DELX
000044 Y(1,J)=YSLP(ISLP-1)+DY/DX*DELX
000051 P(1,J)=PHP(ISLP-1)+DP/DX*DELX
000057 T(1,J)=THETA(ISLP-1)+DT/DX*DELX
000065 10 XCOMP=XSLP(ISLP)
000067 IF (NBDY .GT. 0) XCOMP=XBDY(NBDY)
000074 DO 16 I=1,100
000076 CALL BOUND(I)
000077 DO 12 J=3,100
000102 IF (P(1,J) .EQ. 0.0) GO TO 14
000104 CALL FIFLD(J)
000105 CALL CHECK(J,SHOCK)
000107 IF (X(2,J) .GT. XCMP .OR. SHOCK .EQ. 1.0) GO TO 14
000122 12 CONTINUE
000124 14 CALL CLEAR(1,J)
000126 RADIUS=SORT((X(1,2)-X(1,1))**2+(Y(1,2)-Y(1,1))**2)
000135 NINSERT=RADIUS/K4
000140 IF (P(1,2) .EQ. 0.0) NINSERT=0
000142 IF (NINSERT .GE. 2) CALL INSERT(NINSERT-1)
000152 IF (SKIP .EQ. 1.0) CALL OUTFLD(I)
000160 IF (ICOMP .EQ. 2) CALL PROFILE
000165 XTEST=X(1,1)+2.0*(X(1,2)-X(1,1))
000171 IF (X(1,1) .GT. XCMP) GO TO 18
000175 IF (XTEST .GT. XCMP) GO TO 18
000200 IF (X(1,2) .GE. XCMP .OR. P(1,2) .EQ. 0.0) GO TO 18
000207 16 CONTINUE
000211 18 IF (NBDY .EQ. 0) GO TO 20
000212 ICONE=ICONE+1
000214 XCONE(ICONE)=XBDY(NBDY)
000216 YCONE(ICONE)=YBDY(NBDY)
000217 PCONE(ICONE)=PCONE(ICONE-1)+DP/DX*(XCONE(ICONE)-XCONE(ICONE-1))
000224 TCONE(ICONE)=ATAN(DYDX(NBDY))
000231 20 RETURN
000232 END

```

SUBROUTINE PROFILE

```

C
C COMPUTATION OF INITIAL VELOCITY PROFILE
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSDX(100),NSHD
000002 COMMON XBDY(100),YBDY(100),DYDX(100),NBDY
000002 COMMON WTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,UPRIM,CFL,CVL,CONA,UDBY,DSHD,END,
2 PAMB,YRATIO,PI,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/BNLYR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCNE(100),THETAC(100),
2 CFCNE(100),KEYPRM,POP,AUP,VUP,REYSEC,POS,AOS,VOS,PEX,XSCALE

```

```

000002 COMMON/PRFLR/XPRF(6),YPRF(6,25),UPRF(6,25),NPRF(6),MAX,NMAX
000002 COMMON/OUTPN/IPNCH,IPRNT,ICOMP
000002 DIMENSION C(16),D(5),YWALL(10,2)
000002 FUNM(G,PH)=SQRT(.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000022 500 FORMAT (1H1,//27X,18A4//)
000022 502 FORMAT (20X+3HI =I3+5X,3HJ =I3+5X,9HAPRF(I) =F8.5,5X,11HYPRF(I,J)
1=F8.5+5X,11HUPRF(I,J) =F8.5)
000022 MAX=5
000023 NMAX=25
000024 STEP=MAX-1
000027 IF (XPRF(6) .EQ. 0.0) XPRF(6)=END
000031 DELX=(XPRF(6)-XPRF(1))/STEP
000034 IF (ISLP .GT. 2) GO TO 12
000037 DO 10 I=1,MAX
000040 NPRF(I)=0
000041 IF (I .GT. 1) XPRF(I)=XPRF(I-1)+DELX
000046 10 CONTINUE
000051 12 DO 26 I=1,MAX
000053 IF (XPRF(I) .EQ. 0.0 .OR. NPRF(I) .EQ. NMAX) GO TO 26
000054 IF (XPRF(I) .LT. XSLP(ISLP-1) .OR. XPRF(I) .GT. XSLP(ISLP))
1 GO TO 14
000075 IF (NPRF(I) .GT. 0) GO TO 16
000100 NPRF(I)=3
000101 CALL FIND(XPRF(I),YWALL(I,1),DYWDX,1.0)
000104 CALL FIND(XPRF(I),YWALL(I,2),DYWDX,2.0)
000110 DYDX=(YSLP(ISLP)-YSLP(ISLP-1))/(XSLP(ISLP)-XSLP(ISLP-1))
000115 DPDX=(PHP(ISLP)-PHP(ISLP-1))/(XSLP(ISLP)-XSLP(ISLP-1))
000121 DTDX=(THETA(ISLP)-THETA(ISLP-1))/(XSLP(ISLP)-XSLP(ISLP-1))
000125 YPRFL=YSLP(ISLP-1)+DYDX*(XPRF(I)-XSLP(ISLP-1))
000132 PPRF=PHP(ISLP-1)+DPDX*(XPRF(I)-XSLP(ISLP-1))
000136 TPRF=THETA(ISLP-1)+DTDX*(XPRF(I)-XSLP(ISLP-1))
000142 YPRF(I,1)=1.0
000143 YPRF(I,2)=(YPRFL-YWALL(I,1))/(YWALL(I,2)-YWALL(I,1))
000151 YPRF(I,3)=YPRF(I,2)
000152 QPRF(I+1)=FUNM(GAMS,PPRF/PTS(NITER))
000161 QPRF(I,2)=QPRF(I,1)
000163 QPRF(I,3)=FUNM(GAMP,PPRF)
000170 14 IF (ICONE .EQ. 1) GO TO 16
000172 IF (XCONE(ICONE-1) .LE. XPRF(I) .AND. XCONE(ICONE) .GE.
1 XPRF(I)) GO TO 22
000204 IF (XCONE(ICONE-1) .GT. XPRF(I)) GO TO 26
000210 16 IF (XPRF(I) .LT. X(1,1)) GO TO 26
000213 DO 18 J=2,100
000215 IF (P(1,J) .EQ. 0.0) GO TO 26
000217 IF (X(1,J-1) .LE. XPRF(I) .AND. X(1,J) .GE. XPRF(I)) GO TO 20
000232 18 CONTINUE
000234 GO TO 26
000234 20 NPRF(I)=1+NPRF(I)
000237 IPRF=NPRF(I)
000240 DYDX=(Y(1,J)-Y(1,J-1))/(X(1,J)-X(1,J-1))
000246 DTDX=(T(1,J)-T(1,J-1))/(X(1,J)-X(1,J-1))
000253 CALL COAVE(XAVE,YAVE,PAVE,TAVE,1,J-1,1,J)
000264 CALL COEFF(XAVE,YAVE,PAVE,TAVE,C,GAMP)
000270 D(3)=1.0/(C(3)*C(5)*C(7))
000274 D(5)=FDIM*C(4)*C(11)/(C(13)*C(15))
000300 YPRFL=Y(1,J-1)+DYDX*(XPRF(I)-X(1,J-1))
000307 TPRF=T(1,J-1)+DTDX*(XPRF(I)-X(1,J-1))
000314 PPRF=(D(3)*P(1,J-1)-(TPRF-T(1,J-1))-D(5)*(YPRFL-Y(1,J-1)))/D(3)
000326 YPRF(I,TPRF)=(YPRFL-YWALL(I,1))/(YWALL(I,2)-YWALL(I,1))
000336 QPRF(I,IPRF)=FUNM(GAMP,PPRF)
000345 GO TO 26
000346 22 IF (ICONE .GT. 2) GO TO 24
000352 XCONE(1)=XSONIC(NDATA)
000354 YCONE(1)=YSONIC(NDATA)
000355 PCONE(1)=PSONIC(NDATA)
000357 TCONE(1)=TSONIC(NDATA)
000360 IF (XPRF(I) .LT. XCONE(1)) GO TO 26
000363 24 NPRF(I)=1+NPRF(I)
000366 IPRF=NPRF(I)
000367 DPDX=(PCONE(ICONE)-PCONE(ICONE-1))/(XCONE(ICONE)-XCONE(ICONE-1))
000373 DTDX=(TCONE(ICONE)-TCONE(ICONE-1))/(XCONE(ICONE)-XCONE(ICONE-1))
000377 PPRF=PCONE(ICONE-1)+DPDX*(XPRF(I)-XCONE(ICONE-1))

```

```

000404 TPRF=TCONE(ICONE-1)+DTDX*(XPRF(1)-XCONE(ICONE-1))
000410 YPRF(I,IPRF)=0.0
000413 QPRF(I,IPRF)=FUNM(GAMP,PPRF)
000422 26 CONTINUE
000425 RETURN
000426 END

C
C SUBROUTINE PERF
C
C CALCULATION OF PERTINENT EJECTOR PARAMETERS
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONC
000002 COMMON XSHD(100),YSHD(100),DYSUD(100),NSHD
000002 COMMON XHDY(100),YHDY(100),DYBUX(100),NBODY
000002 COMMON WTFL,HSHP,TOS,TOP,GAMS,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHDY,DSHD,END,
2 PAMB,YKATIO,P1,CONVA,CONVR,FDIM,NSTOP,
3 SOLVE,CHOKC,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/BNLYR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSDH(100),XCNE(100),YCNE(100),DELCLNE(100),THETAC(100),
2 CFCNE(100),REYPRM,POP,AOP,VUP,REYSEC,POS,AOS,VOS,PEX,XSCALE
000002 FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)**((G+1.0)/(2.0*(G-1.0)))
000033 FUNM(G,PH)=SQR((2.0/(G-1.0)*(PH**(-(G-1.0)/G))-1.0))
000052 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000066 FUNV(G,AM)=SQR(AM*AM/(1.0+(G-1.0)/2.0*AM*AM))
000102 FIDEAL(G,PH)=SQR((2.0*G*G/(G-1.0)*(2.0/(G+1.0))**((G+1.0)/(G-1.0))
1 *(1.0-PH**((G-1.0)/G)))
000133 AVE(X1,X2)=(X1+X2)/2.0

C
C FORMAT STATEMENTS
C
000141 600 FORMAT (//37X,31HNOZZLE PRESSURE RATIO, PTP/P0 =F10.5)
000141 602 FORMAT (//37X,36HPPRIMARY STREAM THRUST, FP/(PTP*AP) =F9.6)
000141 604 FORMAT (//37X,38HSECONDARY STREAM THRUST, FS/(PTP*AP) =F9.6)
000141 606 FORMAT (//37X,41HPRESSURE FORCE ON SHROUD, FSHD/(PTP*AP) =F10.6)
000141 608 FORMAT (//37X,39HPRESSURE FORCE ON BODY, FBDY/(PTP*AP) =F9.6)
000141 609 FORMAT (//37X,36HSKIN FRICTION DRAG, FDRAF/(PTP*AP) =F9.6)
000141 610 FORMAT (//37X,34HTOTAL STREAM THRUST, FT/(PTP*AP) =F9.6)
000141 612 FORMAT (//37X,38HGROSS STREAM THRUST, FGROSS/(PTP*AP) =F9.6)
000141 618 FORMAT (1H1,//49X,30HEJECTOR THRUST CHARACTERISTICS/49X,30H*****+
1*****)
000141 620 FORMAT (//26X,6HPTP/P0,8X,6HFgross+10X,3HFIP,11X,3HFIS,11X,
13HCVP,11X,2HCV)
000141 622 FORMAT (19X,6F14.5)

C
C SUBROUTINE PERF
C
000141 CPL=1.0
000143 IREF=ISLP
000144 CFI=0.003
000146 PRES=FUNP(GAMP,AMR)
000150 FP=PRES*(1.0+GAMP*CFL*CVL*AMR*AMR)
000156 ISLP=1
000157 CALL FIND(XSLP(1),YWALL,DYWDX,2.0)
000162 CALL AJAX(XSEC,YSEC,ALPHA,AREF,DAJX)
000166 IF (REYPRM .EQ. 0.0) YSUM(1)=YWALL
000171 YWALL=YWALL-DELSHD(1)
000173 ASEC=(YWALL*YWALL**FDIM-YSLP(1)*YSLP(1)**FDIM)/APRIM
000205 IF (ASSAPS .GT. 0.0) ASASS(1)=ASEC/APRIM*APREF/ASSAPS

```

```

000211 IF (WTFL .GT. 0.0) CALL ASTAR(AMS(1),ASASS(1),GAMS)
000215 PHP(1)=PTS(NITER)*FUNP(GAMS,AMS(1))
000222 ANGSEC=AVE(THETA(1),ATAN(DYDX))
000226 AMSEC=AMS(1)*COS(ANGSEC)
000231 FS=PHP(1)*(1.0+GAMS*AMSEC*AMSEC)*CPL*ASEC
000236 FSHD=0.0
000237 FBDY=0.0
000240 FDAG=0.0
000241 DO 10 I=2,IREF
000242 IF (REYPRM .EQ. 0.0) CALL FIND(XSLP(1)+YSUM(I)+DYDX,2.0)
000246 XAVE=AVE(XSLP(1)+XSLP(I-1))
000251 YAVE=AVE(YSUM(I)+YSUM(I-1))
000254 IF (XSLP(I) .LE. XSEC) PAVE=AVE(PHP(1),PHP(2))
000258 IF (XSLP(I) .GT. XSEC) PAVE=AVE(PHP(I),PHP(I-1))
000267 CFAVE=AVE(CFSHD(1)+CFSHD(I-1))
000272 AMAVE=AVE(AMS(1),AMS(I-1))
000275 AMSQ=AMAVE*AMAVE
000276 DX=XSLP(I)-XSLP(I-1)
000300 DY=YSUM(I)-YSUM(I-1)
000302 DA=(YSUM(I)*YSUM(I)**FDIM-YSUM(I-1)*YSUM(I-1))/APRIM
000312 DS=YAVE**FDIM**SQRT(DX*DX+DY*DY)/APRIM
000324 PDA=PAVF*DA
000326 DRAG=CFAVE*GAMS*PAVE*AMSQ*DS
000332 FSHD=FSHD+PDA
000334 FDAG=FDAG+DRAG
000336 10 CONTINUE
000340 12 IF (NBDY .EQ. 0) GO TO 16
000341 DO 14 I=2,ICONE
000343 YAVE=AVE(YCONE(I),YCONE(I-1))
000346 PAVE=AVE(PCONE(I),PCONE(I-1))
000351 AMAVE=FUNM(GAMP,PAVE)
000355 CFAVE=AVE(CFCNE(I)+CFCNE(I-1))
000360 AMSQ=AMAVE*AMAVE
000361 DX=XCONE(I-1)-XCONE(I)
000364 DY=YCONE(I-1)-YCONE(I)
000366 DA=(YCONE(I-1)*YCONE(I-1)**FDIM-YCONE(I)*YCONE(I)**FDIM)/APRIM
000400 DS=YAVE**FDIM**SQRT(DX*DX+DY*DY)/APRIM
000412 PDA=PAVE*DA
000414 DRAG=CFAVE*GAMP*PAVE*AMSQ*DS
000420 FBDY=FBDY+PDA
000422 FDAG=FDAG+DRAG
000424 14 CONTINUE
000426 16 FTOTAL=FS+FP+FSHD+FBDY-FDAG
000433 CALL FIND(END,YP+DYPDX,2.0)
000436 AEXIT=YP*YP**FDIM/APRIM
000444 FGROSS=FTOTAL-PHP(IREF)*AEXIT
000447 HPP0=1.0/PHP(IREF)
000451 WRITE (6,600) HPP0
000457 WRITE (6,602) FP
000465 WRITE (6,604) FS
000473 WRITE (6,606) FSHD
000501 WRITE (6,608) FBDY
000507 WRITE (6,609) FDAG
000515 WRITE (6,610) FTOTAL
000523 WRITE (6,612) FGROSS
000531 WRITE (6,618)
000535 WRITE (6,620)
000541 HPP0=1.0
000543 DO 18 I=2,40
000544 HPP0=1.0+HPP0
000546 P0HP=1.0/HPP0
000547 P0HS=P0HP/PTS(NITER)
000551 FIP=CFL*FIDEAL(GAMP,P0HP)/APREF
000557 IF (P0HS .GE. 1.0) FIS=0.0
000562 IF (P0HS .LT. 1.0) FIS=PTS(NITER)*ASSAPS*FIDEAL(GAMS,P0HS)/APREF
000573 FGROSS=FTOTAL-P0HP*AEXIT
000576 IF (FGROSS .LT. 0.0) GO TO 18
000600 CVI=FGROSS/(FIP+FIS)
000602 CVP=FGROSS/FIP
000603 WRITE (6,622) HPP0,FGROSS,FIP,FIS,CVP,CVI
000623 18 CONTINUE
000625 RETURN
000626 END

```

```

 SUBROUTINE OUTSLP
C
C WRITE-OUT OF PERTINENT INFORMATION IN SECONDARY FLOW FIELD
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),D4SDX(100),ISLP
000002 COMMON XIS(21*26),YIS(21*26),W(21),TAU(26)*NSONIC,NANGLE
000002 COMMON XSONIC(26)*YSONIC(26)*PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100)*YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XHD(Y(100)),YHDX(100),DYHDX(100),NHDY
000002 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBDY,DSHD,END,
2 PAMB,YRATKE,P1,CONVA,CONVR,FDIM,NDATA,NSTUP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/DUTPN/INPNCH,IPRNT,ICOMP
000002 FUNA(G,AM)=((G+1.0)/2.0)**(-(G+1.0)/(2.0*(G-1.0)))*1.0/AM*(1.0+
1 (G-1.0)/2.0*AM*AM)**((G+1.0)/(2.0*(G-1.0)))
000033 FUNM(G,PH)=SORT(1.0/(G-1.0)*(PH**(-(G-1.0)/G))-1.0)

C
C FORMAT STATEMENTS
C
000052 600 FORMAT (1H1,//28X,18A4,//)
000052 602 FORMAT (25X,6HWTFL =F9.6,5X,7HWLEAK =F4.6,5X,9HPTS/PTP =F9.6,5X,
1 18HAS/AS* =F9.6)
000052 604 FORMAT (//,20X,4HXSLP,RX,4HYSLP,RX,3HAMP,RX,5HTHETA,7X,5HP/PTP,8X,
1 1 3HAMS,RX,5HP/PTS,7X,6HAS/AS*)
000052 606 FORMAT (13X,8F12.5)
000052 608 FORMAT (//,37X,4HSECONDARY CORRECTED WEIGHT FLOW RATIO, WTFL =
1 +9.6)
000052 610 FORMAT (//,37X,4ISECONDARY TOTAL PRESSURE RATIO, PTS/PTP =F9.6)
000052 612 FORMAT (//,37X,4ISECONDARY CRITICAL AREA RATIO, AS*/AP* =F9.6)
000052 614 FORMAT (//,37X,3HHPPRIMARY NOZZLE FLOW COEFFICIENT, CFL =F8.5)
000052 616 FORMAT (//,37X,42HHPPRIMARY NOZZLE VELOCITY COEFFICIENT, CVL =F8.5)

C
C SUBROUTINE OUTSLP
C
000052 IF (XSLP(ISLP) .LE. END) GO TO 8
000055 RATIO=PHP(ISLP)/PHS(ISLP)
000057 DX=XSLP(ISLP)-XSLP(ISLP-1)
000061 DY=YSLP(ISLP)-YSLP(ISLP-1)
000063 DP=PHP(ISLP)-PHP(ISLP-1)
000065 DT=THETA(ISLP)-THETA(ISLP-1)
000067 XSLP(ISLP)=END
000071 YSLP(ISLP)=YSLP(ISLP-1)+(DY/DX)*(XSLP(ISLP)-XSLP(ISLP-1))
000077 PHP(ISLP)=PHP(ISLP-1)+(DP/DX)*(XSLP(ISLP)-XSLP(ISLP-1))
000105 THETA(ISLP)=THETA(ISLP-1)+(DT/DX)*(XSLP(ISLP)-XSLP(ISLP-1))
000113 AMP(ISLP)=FUNM(GAMP,PHP(ISLP))
000121 PHS(ISLP)=PHP(ISLP)/RATIO
000123 AMS(ISLP)=FUNM(GAMS,PHS(ISLP))
000131 ASASS(ISLP)=FUNA(GAMS,AMS(ISLP))
000135 CALL SHLYR(DDSDX)
000137 8 WRITE (6,600) (TITLE(K), K=1,18)
000151 WRITE (6,602) WTFL,WLEAK(NITER),PTS(NITER),AREA(NITER)
000165 WRITE (6,604)
000171 DO 12 I=1,ISLP
000173 IF (I .LE. 45 .OR. I .GE. 47) GO TO 10
000203 WRITE (6,600) (TITLE(K), K=1,18)
000214 WRITE (6,602) WTFL,WLEAK(NITER),PTS(NITER),AREA(NITER)
000230 WRITE (6,604)
000234 10 ANGLE=CONVA*THETA(I)
000237 WRITE (6,606) XSLP(I),YSLP(I),AMP(I),ANGLE,PHP(I),AMS(I),
1 PHS(I),ASASS(I)
000262 12 CONTINUE
000265 IF (CHOKE .EQ. -1.0) GO TO 20
000267 IF (ICOMP .EQ. 2) CALL OUTPRF
000272 CALL OUTLYR
000273 18 IF (NBDY .GT. 0) CALL OUTCNE
000276 CALL OUTSNP
000277 HSHP=PTS(NITER+1)

```

```

000301 ASSAPS=FUNG*WTFL/PTS(NITER+1)
000304 WRITE (6,600) (TITLE(K), K=1,16)
000315 WRITE (6,603) WTFL
000323 WRITE (6,610) PTS(NITER+1)
000331 WRITE (6,612) ASSAPS
000337 WRITE (6,614) CFL
000345 WRITE (6,616) CVL
000353 PTS(NITER)=PTS(NITER+1)
000355 IF (NSHD .EQ. 1) CALL PERF
000360 IF (NSHD .GT. 1 .AND. XSLP(ISLP) .EQ. END) CALL PERF
20 RETURN
000375 END

```

```

C SUBROUTINE OUTLYR
C WRITE-OUT OF PERTINENT BOUNDARY LAYER INFORMATION
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASDX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSUNIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XBDY(100),YBDY(100),DYHDX(100),NBDY
000002 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHUY,DSHD,END,
2 PAMB,YRATIO,P1,CONVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18)*NITER+TRY
000002 COMMON/HNLXR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCLNE(100),THETAC(100),
2 CFCNE(100),REYPRM,PUP,AUP,VOP,REYSEC,POS,AOS,VOS,PEX*XSCALF
000002 COMMON/OUTPN/IPNCH,IPRNT,ICOMP
000002 DIMENSION ZSLP(100),ZCONE(100),AMCNE(100)
000002 FUNM(G,PH)=SURT(2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000022 500 FORMAT (1H1,//28X+18A4//)
000022 602 FORMAT (22X+6HTFL =F9.6,5X+9HPTS/PTS =F9.6,5X+8HREYPRM =E10.3,
1 5X+8HREYSEC =E10.3)
000022 604 FORMAT (//32X+4HXSHD,8X+4HYSHD,8X+3HAMS+8X+6HDELSHD,6X+6HTHETAS,
1 6X+5HCFSHD)
000022 606 FORMAT (25X+6FT12.5)
000022 608 FORMAT (//32X+4HXCNE,8X+4HYCNE,8X+3HAMC+8X+6HDELCLNE,6X+6HTHETAC,
1 6X+5HCFCNE)
000022 610 FORMAT (1HJ)
C SUBROUTINE OUTLYR
C
000022 IF (REYPRM .EQ. 0.0) GO TO 18
000023 WRITE (6,600) (TITLE(K), K=1,18)
000035 WRITE (6,602) WTFL,PTS(NITER),REYPRM,REYSEC
000051 WRITE (6,604)
000055 DO 10 I=1,ISLP
000057 ZSLP(I)=XSLP(I)+XSUM(1)/XSCALE
000063 WRITE (6,606) XSLP(I),YSUM(I),AMS(I),DELSHD(I),THETAS(I),CFSHD(I)
000102 IF (I .NE. 45) GO TO 10
000104 WRITE (6,600) (TITLE(K), K=1,12)
000116 WRITE (6,602) WTFL,PTS(NITER),REYPRM,REYSEC
000132 WRITE (6,604)
000136 10 CONTINUE
000141 IF (NBDY .EQ. 0) GO TO 14
000142 ISTOP=ICONE-1
000144 WRITE (6,600) (TITLE(K), K=1,18)
000155 WRITE (6,602) WTFL,PTS(NITER),REYPRM,REYSEC
000171 WRITE (6,608)
000175 DO 12 I=1,ISTOP
000177 ZCONE(I)=XCONE(I)+XCNE(I)/XSCALE

```

```

000203 AMCNE(I)=FUNM(GAMP,PCONE(I))
000210 WRITE(6,606) XCONE(I)+YCONE(I)+AMCNE(I)+DELCNE(I),THETAC(I),
1 CFCNE(I)
000230 IF (I .NE. 46) GO TO 12
000232 WRITE(6,600) (TITLE(K)+ K=1,18)
000244 WRITE(6,602) WTFL+PTS(NITER)+REYPRM+REYSEC
000260 WRITE(6,608)
000264 12 CONTINUE
000267 14 IF (IPNCH .EQ. 0) GO TO 18
C
C PUNCH CARDS FOR SASMAN-CRESCI TURBULENT BOUNDARY LAYER PROGRAM
C
000270 500 FORMAT (9A6)
000270 502 FORMAT (6F12.6)
000270 504 FORMAT (5I6)
000270 505 FORMAT (2F10.6,10X,5F10.6)
000270 PR=0.705
000272 RECOV=0.950
000273 DIM=(2.0+FDIM)
000275 SCALE=DPRIM/2.0
000277 DIV=4.0
000300 IPROF=0
000301 ICARD=0
000302 IPLOT=1
000303 IF (IPNCH .EQ. 2) GO TO 16
000305 POS=POS/144.0
000307 THETA1=SCALE*THETAS(1)
000311 H1=DELSHD(1)/THETAS(1)
000312 PUNCH 500, (TITLE(K)+ K=1,9)
000324 PUNCH 502, POS,TUS,AMHU0,GAMS,PR,RECOV
000344 PUNCH 502, DIM,SCALE,AMS(1),THETA1,H1,DIV
000364 PUNCH 504, ISLP,ISLP,IPROF,ICARD,IPLOT
000402 PUNCH 506, (ZSLP(I),YSUM(I),AMS(I),PHS(I),DELSHU(I),THETAS(I),
1 CFSHD(I), I=1,ISLP)
000431 16 IF (IPNCH .EQ. 1 .OR. NBDY .EQ. 0) GO TO 18
000440 POP=POP/144.0
000442 THETA1=SCALE*THETAC(1)
000444 H1=DELCNE(1)/THETAC(1)
000445 PUNCH 500, (TITLE(K)+ K=1,9)
000457 PUNCH 502, POP,TOP,AMHU0,GAMP,PR,RECOV
000477 PUNCH 502, DIM,SCALE,AMCNE(1),THETA1,H1,DIV
000517 PUNCH 504, ISTOP,ISTOP,IPROF,ICARD,IPLOT
000535 PUNCH 506, (YCONE(I),YCONE(I)+AMCNE(I)+PCONE(I)+DELCNE(I),
1 THETAC(I),CFCNE(I)+ I=1,ISTOP)
000564 18 RETURN
000565 END

```

```

SUBROUTINE OUTSNP
C
C WRITE-OUT OF CONDITIONS ALONG SONIC LINE
C
000002 COMMON X(2*100),Y(2*100),P(2*100),T(2*100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSUNIC(26),YSUNIC(26),PSUNIC(26),TSUNIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUA(100),NSHD
000002 COMMON XBY(Y(100),YBY(100),DYSUX(100),NBDY
000002 COMMON WTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,END+
2 PAMB,YRATIO,PI,CUNVA,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/HNLRYR/XSUM(100),YSUM(100),DELSHD(100),THETAS(100),
1 CFSHD(100),XCNE(100),YCNE(100),DELCNE(100),THETAC(100),
2 CFCNE(100),REYPRM,POP,AUP,VUP,REYSEC,PUS,AOS,VOS,PEX,XSCALF

```

```

000002 REAL K1,K2
000002 AVE(X1,X2)=(X1+X2)/2.0
000011 ADD FORMAT (1H1,//33X,1B4+,//)
000011 004 FORMAT (35X+8HXSUNIC =F9.5,3X+8HYSONIC =F8.5,8X,8HTSONIC =F10.5)
000011 PRX=7.0
000013 CFL=0.0
000014 CVL=0.0
000015 APRM=0.0
000016 PAVE=PSONIC(1)
000017 WRITE (6,600) (TITLE(K), K=1,18)
000031 DO 10 I=1,ISONIC
000033 ALPHA=CONVA*TSONIC(I)
000035 WRITE (6,694) XSONIC(I),YSONIC(I),ALPHA
000047 IF (I .EQ. 1) GO TO 10
000051 YAVE=AVE(YSONIC(I),YSONIC(I-1))
000054 TAVE=AVE(TSONIC(I),TSONIC(I-1))
000057 DX=XSONIC(I-1)-XSONIC(I)
000051 DY=YSONIC(I-1)-YSONIC(I)
000063 APRM=APRM+(1.0+FDIM)*YAVE**FDIM*DY
000073 CVL=CVL+(1.0+FDIM)*YAVE**FDIM*COS(TAVE)*(COS(TAVE)*DY-
1 SIN(TAVE)*DX)
000117 CFL=CFL+(1.0+FDIM)*YAVE**FDIM*(COS(TAVE)*DY-SIN(TAVE)*DX)
000137 10 CONTINUE
000142 CVL=CVL/CFL
000143 CFL=CFL/APRM
000145 IF (REYPHM .EQ. 0.0) GO TO 12
000146 K1=4.0*0.370/(1.0+PEX)/COS(AHS(ANGR))
000150 K2=4.0*0.370*PEX/((1.0+PEX)*(2.0+PEX))
000164 CFL=(1.0-K1*REYPHM**(-0.20))*CFL
000172 CVL=(1.0-K2*REYPHM**(-0.20))*CVL
000200 12 RETURN
000201 END

```

```

C SUBROUTINE OUTCNE
C WRITE-OUT OF PERTINENT INFORMATION ALONG THE EJECTOR CENTERBODY
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),UASUX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XBDY(100),YBDY(100),DYBUX(100),NBODY
000002 COMMON WTFL,HSHP,TUS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DBUY,DSHD,END,
2 PAMB,YRATIO,P1,CONVR,FDIM,NDATA,NSTOP,
3 SOLVE,CHOKE,CHANIE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 REAL MACH
000002 FUNM(G,PH)=SQRT(2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
000022 600 FORMAT (1H1,//28X,1B4+,//)
000022 602 FORMAT (?IX+4HC =F8.5+4X,+4YC =F8.5+4X,+10HMACH NO. =F8.5+4X,+7HTHE
1 TA =F8.5+4X+6HP/HP =F8.5)
000022 LCHK=45
000023 LINE=0
000024 WRITE (6,600) (TITLE(K), K=1,18)
000036 DO 10 I=1,ICONE
000040 MACH=FUNM(GAMP,PCONE(I))
000045 WRITE (6,602) XCONE(I),YCONE(I),MACH,TCONE(I),PCONE(I)
000062 LINE=1+LINE
000064 IF (LINE .LE. LCHK) GO TO 10
000068 IF (I .LT. ICONE) WRITE (6,600) (TITLE(K), K=1+12)
000102 10 CONTINUE
000105 RETURN
000106 END

```

```

SUBROUTINE OUTFLD(I)
C
C WRITE-OUT OF PERTINENT INFORMATION IN PRIMARY FLOW FIELD
C
000003 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000003 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000003 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000003 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000003 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000003 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000003 COMMON XBIXY(100),YBIXY(100),DYHUX(100),NBIXY
000003 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHUY,DSHD,END,
2 PAMH,YRATIO,PI,CONVA,CONVR,FDIM,NUDATA,NSTOP,
3 SOLVE,CHURE,CHANGE,CHARGE,TYPE,POINT,STAG
000003 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000003 COMMON/CPLUT/IPLUT,XSTART,YSTART,XSPAN,YSPAN,SCALE,SPAN,AXIS,
1 XURGN,YURGN,XSHFT,YSHFT,KKK(14),PP(14),ADOWN(100),YACROS(100)
000003 REAL MACH
000003 FUNM(G,PH)=SQRT(2.0/(G-1.0)*(PH**(-(G-1.0)/G)-1.0))
600 FORMAT (1H1,//48X+36HCONDITIONS IN THE PRIMARY FLOW FIELD//)
602 FORMAT (24X,4HXP =F9.5,4X,4HYP =F8.5,4X,10HMACH NO. =F8.5,4X,6HP/H
1P =F8.5,4X,7HTHETA =F4.5)
000024 IF (IPLUT .EQ. 1) GO TO 12
000026 WRITE (6,600)
000032 DO 10 K=1,100
000035 IF (P(I,K) .EQ. 0.0) GO TO 12
000037 MACH=FUNM(GAMP,P(I,K))
000044 WRITE (6,602) X(I,K),Y(I,K),MACH,P(I,K),T(I,K)
000072 10 CONTINUE
000075 12 IF (IPLUT .EQ. 1) CALL PLOT(I)
000101 RETURN
000102 END

```

```

SUBROUTINE OUTPRF
C
C WRITE-OUT OF MACH NUMBER PROFILES
C
000002 COMMON X(2,100),Y(2,100),P(2,100),T(2,100)
000002 COMMON XSLP(100),YSLP(100),AMP(100),THETA(100),PHP(100),AMS(100),
1 PHS(100),ASASS(100),DASUX(100),ISLP
000002 COMMON XIS(21,26),YIS(21,26),W(21),TAU(26),NSONIC,NANGLE
000002 COMMON XSONIC(26),YSONIC(26),PSONIC(26),TSONIC(26),ISONIC
000002 COMMON XCONE(100),YCONE(100),PCONE(100),TCONE(100),ICONE
000002 COMMON XSHD(100),YSHD(100),DYSUX(100),NSHD
000002 COMMON XBIXY(100),YBIXY(100),DYHUX(100),NBIXY
000002 COMMON WTFL,HSHP,TOS,TOP,GAMS,GAMP,FUNG,AMR,ANGR,APREF,ASSAPS,
1 XPRIM,YPRIM,APRIM,DPRIM,CFL,CVL,CONA,DHUY,DSHD,END,
2 PAMH,YRATIO,PI,CONVA,CONVR,FDIM,NUDATA,NSTOP,
3 SOLVE,CHURE,CHANGE,CHARGE,TYPE,POINT,STAG
000002 COMMON PTS(25),AREA(25),WLEAK(25),TITLE(18),NITER,TRY
000002 COMMON/PRFLR/XPRF(6),YPRF(6,25),QPRF(6,25),NPRF(6),MAX,NMAX
000002 COMMON/OUTPN/IPNCH,KPNCH,ICUMP
000002 FUNP(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-G/(G-1.0))
000017 FUNT(G,AM)=(1.0+(G-1.0)/2.0*AM*AM)**(-1)
600 FORMAT (1H1,//27X+12A6,///)
602 FORMAT (19X,4HXP =F9.5,4X,4HYP =F8.5,4X,10HMACH NO. =F8.5,4X,7HP/P
1OP =F8.5,4X,7HT/1OP =F8.5)
604 FORMAT (/1HJ)
700 FORMAT (12A6)
702 FORMAT (36HEJECTOR MACH NO. FLOW FIELD AT X/R =F6.3)
000030 704 FORMAT (I3)
000030 706 FORMAT (8F10.5)
000030 ISKIP=0
000031 WRITE (6,600) (TITLE(J), J=1,12)
000043 IF (KPNCH .GT. 0) PUNCH 700, (TITLE(I), I=1,12)
000056 DO 14 I=1,MAX

```

```

000060 IF (NPRF(I) .EQ. J) GO TO 14
000061 KPRF=NPRF(I)
000063 ISKIP=1+ISKIP
000064 IF (ISKIP .EQ. 2) WRITE (6,604)
000071 DO 10 K=1,KPRF
000073 PRES=FUNT(GAMP,QPRF(I+K))
000077 TEMP=FUNT(GAMP,QPRF(I+K))
000104 WRITE (6,602) XPRF(I)+YPRF(I,K)+QPRF(I,K),PRES,TEMP
000125 10 CONTINUE
000130 IF (ISKIP .EQ. 1) GO TO 12
000132 IF (I .EQ. MAXI) GO TO 12
000134 ISKIP=0
000134 WRITE (6,600) (TITLE(J), J=1,12)
000146 12 IF (KPNCN .EQ. 0) GO TO 14
000147 PUNCH 702+ XPRF(I)
000155 PUNCH 704+ KPRF
000163 PUNCH 706+ (YPRF(I,K)+QPRF(I,K), K=1+KPRF)
000203 14 CONTINUE
000206 RETURN
000207 END

```

```

 SUBROUTINE PLOTC
C CALCOMP PLOT OF SHROUD AND CENTERBODY CONTOUR
C
000002 20 RETURN
000003 END

```

```

 SUBROUTINE PLOTF(I)
C CALCOMP PLOT OF CHARACTERISTIC FIELD
C
000003 RETURN
000004 END

```

```

 SUBROUTINE PLOTL
C CALCOMP PLOT OF PRIMARY LIP (CONCLUSION OF PLOTTING SEQUENCE)
C
000002 20 RETURN
000003 END

```

REFERENCES

1. Kochendorfer, Fred D.; and Rousso, Morris D.: Performance Characteristics of Aircraft Cooling Ejectors Having Short Cylindrical Shrouds. NACA RM E51E01, 1951.
2. Fabri, T.; and Paulon, J.: Theory and Experiments on Supersonic Air-to-Air Ejectors. NACA TN 1410, 1958.
3. Bernstein, Arthur; Hevenor, Charles; and Heiser, William: Compound-Compressible Nozzle Flow. Paper 66-663, AIAA, June 1966.
4. Hardy, J. M.; and Lacombe, H.: Supersonic Bypass Nozzles - Computing Methods. Rev. Francaise de Mécanique, 4th qtr., 1967, pp. 49-59.
5. Chow, W. L.; and Addy, A. L.: Interaction Between Primary and Secondary Streams of Supersonic Ejector Systems and Their Performance Characteristics. AIAA J., vol. 2, no. 4, Apr. 1964, pp. 686-695.
6. Anon.: Users Manual for the General Ejector Nozzle Deck (Deck Ir). Rep. PWA-3465, Suppl. A, Pratt & Whitney Aircraft, 1968.
7. Korst, H. H.; and Chow, W. L.: Non-isoenergetic Turbulent ($Pr_t = 1$) Jet Mixing Between Two Compressible Streams at Constant Pressure. NASA CR-419, 1966.
8. Beheim, Milton A.; Anderson, Bernhard H.; Clark, John S.; Corson, Blake W., Jr.; Stitt, Leonard E.; and Wilcox, Fred A.: Supersonic Exhaust Nozzles. Aircraft Propulsion. NASA SP-259, 1971, pp. 233-282.
9. Brown, Eugene F.: Compressible Flow Through Convergent Conical Nozzles with Emphasis on the Transonic Region. Ph.D. Thesis, Univ. of Illinois, 1968.
10. Anderson, B. H.: Factors which Influence the Analysis and Design of Ejector Nozzles. Paper 72-46, AIAA, Jan. 1972.
11. Anderson, Bernhard H.: Assessment of an Analytical Procedure for Predicting Supersonic Ejector Nozzle Performance. NASA TN D-7601, 1974.
12. Hartree, Douglas R.: Numerical Analysis. Second ed., Clarendon Press, 1958.
13. Stratford, B. S.; and Beavers, G. S.: The Calculation of Compressible Turbulent Boundary Layer in an Arbitrary Pressure Gradient - A Correlation of Certain Previous Methods. Rep. R&M-3207, Aeronautical Research Council, Gt. Britain, 1961.
14. Schlichting, Hermann (J. Kestin, trans.): Boundary Layer Theory. McGraw-Hill Book Co., Inc., 1955.

Figure 1. - Supersonic ejector system.

Figure 2. - Primary nozzle flow field.

Figure 3. - Effect of Reynolds number on performance of a choked conical nozzle. Primary nozzle lip angle, α ; $0; \text{ ratio of primary total pressure to reference static pressure, } P_p/P_0 > 2.$

Figure 4. - Secondary flow field.

Figure 5. - Geometric input variables. $YRATIO = DAPRH/DPRIM$.

Figure 6. - Geometric input variables. plug nozzle ejector.